CITY OF BALTIMORE # ONE HUNDRED AND THIRTY-THIRD ANNUAL REPORT OF THE # DEPARTMENT OF HEALTH 1947 To the Mayor and City Council of Baltimore for the Year Ended December 31, 1947 There can be no real and lasting success of efforts to promote the health of the people and to prevent disease without the active sympathy, support, and participation of the medical profession. How this is to be more largely secured merits the most serious consideration. From WILLIAM H. WELCH Sedgwick Memorial Lecture, 1924 # DEPARTMENT OF HEALTH Commissioner, Huntington Williams, M.D., Dr. P.H. Assistant Commissioner, Ross Davies, M.D., M.P.H. Secretary, Reed Gaither #### ADMINISTRATIVE SECTION | Administration | HUNTINGTON WILLIAMS, M.D., DR. P.H. | |------------------------------|-------------------------------------| | Health Information | ESTHER S. HORINE | | Laboratories | .C. Leroy Ewing | | Eastern Health District | | | Western Health District | ALFRED C. MOORE, M.D. | | Druid Health Center | .H. Maceo Williams, M.D., M.P.H. | | Southeastern Health District | | | Sydenham Hospital | Horace L. Hodes, M.D. | | • | • | | MEDICAL SECTION | ON—PREVENTIVE | | Communicable Diseases | J. WILFRID DAVIS, M.D., M.P.H. | |-----------------------|-----------------------------------| | | MIRIAM E. BRAILEY, M.D., DR. P.H. | | Venereal Diseases | | | Occupational Diseases | · · · · · | | Child Hygiene | M. ALEXANDER NOVEY, M.D. | | School Hygiene | HENRY F. BUETTNER, M.D. | | Public Health Nursing | JANE B. LAIB, R.N. | #### MEDICAL CARE SECTION WENDELL R. AMES, M.D., M.P.H., Director #### SANITARY SECTION WILMER H. SCHULZE, Phar. D., Director | Milk Control | Ivan M. Marty | |-----------------------|--------------------| | Food Control | Ferdinand A. Korff | | Meat Inspection | | | Environmental Hygiene | | #### STATISTICAL SECTION | | W. Thurber Fales, Sc.D., Director | |---------------|-----------------------------------| | Vital Records | Isadore Seeman, M.P.H. | | Biostatistics | · | Learn to Do Your Part in the Prevention of Disease # BALTIMORE HEALTH NEWS Published Monthly by the BALTIMORE CITY HEALTH DEPARTMENT Learn to do Your Part in the Prevention of Disease VOL. XXIV November, 1947 No. 11 # Medical Society Requests That Program Go Forward For Medical Care T a meeting of the Baltimore City Medical Society held on October 3, Dr. C. Reid Edwards, presiding, the following resolution on medical care was presented by Dr. Frank J. Geraghty and was thereupon adopted by unanimous vote: WHEREAS, The Medical and Chirurgical Faculty of Maryland in 1939 requested the State Planning Commission to establish a standing committee to keep under constant survey the medical care problems of the citizens of Maryland, and WHEREAS, The State Medical Care Committee in 1944 issued a report that resulted in a new medical care program being established in the 23 counties of Maryland, and early in 1947 issued a companion report for the City of Baltimore recommending that responsibility for medical care be placed with the Baltimore City Health Department, therefore be it RESOLVED, That the Baltimore City Medical Society is in favor of this new work being undertaken in Baltimore in a comprehensive manner and in accordance with the original appeal of the Medical and Chirurgical Faculty, and requests the City Health Department to organize and proceed with the medical care program as provided, and urges the physicians of Baltimore to cooperate with the Commissioner of Health in making the new work successful in the hest interests of the people of the City. In transmitting the text of the resolution to the Commissioner of Health Dr. Lewis P. Gundry, Secretary of the Society wrote: "The Baltimore City Medical Society and its officers will be glad to cooperate with you in every way possible in carrying out this important program." "IN THE BEST INTERESTS OF THE PEOPLE" #### CONSULTANTS DR. THOMAS S. CULLEN, Member, Maryland State Board of Health. DR. ALLEN W. FREEMAN, Professor Emeritus of Public Health Administration, Johns Hopkins School of Hygiene and Public Health. DR. ANDREW C. GILLIS, Professor of Neurology, School of Medicine, University of Maryland. DR. LOUIS P. HAMBURGER, Assistant Professor of Medicine, Johns Hopkins School of Medicine. DR. ROBERT U. PATTERSON, Dean Emeritus, School of Medicine, University of Maryland. DR. MAURICE C. PINCOFFS, Professor of Medicine, School of Medicine, University of Maryland. DR. ROBERT H. RILEY, Director, Maryland State Department of Health. DR. JAMES M. H. ROWLAND, Dean Emeritus, School of Medicine, University of Maryland. DR. ARTHUR M. SHIPLEY. Professor of Surgery, School of Medicine, University of Maryland. DR. THOMAS B. TURNER. Professor of Bacteriology, Johns Hopkins School of Hygiene and Public Health. DR. ALLEN F. VOSHELL, Professor of Orthopedic Surgery, School of Medicine, University of Maryland. DR. SAMUEL WOLMAN, Assistant Professor of Medicine, Johns Hopkins School of Medicine. #### ADVISORY COMMITTEE ON SANITATION MR. CLARK S. Hobbs, Chairman Vice-President, Goucher College. DR. ANNA M. BAETJER, Assistant Professor of Physiology, Johns Hopkins School of Hygiene and Public Health. DR. FRANK S. FELLOWS, Medical Director, United States Public Health Service in charge of the Baltimore Quarantine Station. MR. NATHAN L. SMITH, Director of Public Works of Baltimore. DR. ABEL WOLMAN, Professor of Sanitary Engineering, Johns Hopkins School of Hygiene and Public Health. #### MEDICAL STAFF GEORGE G. ADAMS, M.D. t MAURICE L. ADAMS, M.D. v TOWNSEND W. ANDERSON, M.D. v McDonald Bando, M.D. c M. L. BARKSDALE, M.D. v WALTER P. BLOCK, M.D. v HARRY E. BLOOM, M.D. h o Louis V. Blum, M.D. t HELEN BOWIE, M.D. c M. L. Breitstein, M.D. ea Ross C. Brooks, M.D. m i G. RAYNOR BROWNE, M.D. v WILLIAM BERKLEY BUTLER, M.D. V CHARLES R. CAMPBELL, M.D. v JAMES D. CARR, M.D. V HERBERT G. CHISSELL, JR., M.D. v J. W. V. CLIFT, M.D. c John Collinson, M.D. v DONALD DWIGHT COOPER, M.D. s THEODORE COOPER, M.D. t Roscoe Z. G. Cross, M.D. h o W. ALLEN DECKERT, M.D. m ALFRED B. DIXON, M.D. c Solon A. Dodds, M.D. c HANIA WISLICKA EHLERS, M.D. e HARRIS GOLDMAN, M.D. v James Preston Grant, M.D. v WALTER E. GREMPLER, M.D. c RICHARD DAVID HAHN, M.D. v Louis E. Harmon, M.D. v THOMAS W. HARRIS, JR., M.D. v JAMES B. HAWKINS, M.D. h o MARY L. HAYLECK, M.D. c CLEWELL HOWELL, M.D. c HUGH P. HUGHES, M.D. h o RICHARD HENRY HUNT, M.D. v MEYER W. JACOBSON, M.D. t R. DONALD JANDORF, M.D. v FRANCIS J. JANUSZESKI, M.D., m i WILLIAM ATWELL JONES, M.D. v ALBERT L. LAFOREST, M.D. v CHARLES D. LEE, M.D. t LUCILLE LIBERLES, M.D. h o R. B. LIGHSTON, M.D. c JERRY C. LUCK, M.D. c WILLIAM R. LUMPKIN, M.D. m i CHARLES F. MALONEY, M.D. m i FRANK GOODNOW MACMURRAY, M.D. v ROBERT McDaniel, M.D. v ISRAEL P. MERANSKI, M.D. v JOHN HUFF MORRISON, M.D. c SIGMUND R. NOWAK, M.D. m i GEORGE C. PAGE, M.D. v GEORGE H. PENDLETON, M.D. v George F. Phillips, M.D. mi WILLIAM G. POLK, M.D. c J. EMMETT QUEEN, M.D. m i FRANCIS E. M. READ, M.D. c A. L. RETTALIATA, M.D. m i ALMA S. ROTHHOLZ, M.D. c GILBERT E. RUDMAN, M.D. m i CECIL RUDNER, M.D. t J. Douglass Shepperd, M.D. v ERNEST W. SHERVINGTON, M.D. v M. S. Shiling, M.D. t ISADORE A. SIEGEL, M.D. m JOHN MORRIS SIEGEL, M.D. v Charlotte Silverman, M.D. t WILLIAM A. SINTON, M.D. h o Harry B. Smith, M.D. v Јони Р. Ѕмітн, M.D. m i WILLIAM C. STIFLER, M.D. c FRANCIS W. TRAYNOR, M.D. m i HOWARD H. WARNER, M.D. h o WILLIAM E. WEEKS, M.D. c SAMUEL WEINBERG, M.D. h o H. L. WHITTLE, M.D. c GUSTAV H. WOLTERECK, M.D. c CHARLES T. WOODLAND, M.D. v Elizabeth Woodward, M.D. c RALPH J. YOUNG, M.D. v c = child hygiene, ea = ear clinic, h o = health officer for communicable disease control and school hygiene, m = maternity hygiene, m i = medical investigator, s = Sydenham Hospital, t = tuberculosis clinic, v = venereal disease clinic, bold type = full time. # TABLE OF CONTENTS | THE DEPARTMENT OF HEALTH | Page 3 | |--|----------------------| | | | | REPORT OF THE COMMISSIONER OF HEALTH | . 9 | | ADMINISTRATIVE SECTION Assistant Commissioner of Health Health Information Laboratories. Eastern Health District. Western Health District. Druid Health Center Southeastern Health District. | 51
59
77
85 | | Sydenham Hospital | 101 | | MEDICAL SECTION—PREVENTIVE Communicable Diseases | 115 | | Tuberculosis. | | | Venereal Diseases | | | Child Hygiene | | | School Hygiene | | | Dental Clinics | | | Public Health Nursing. MEDICAL CARE SECTION. | | | SANITARY SECTION | | | Sanitary Section Sanitary Section. Milk Control. Food Control. Meat Inspection. Environmental Hygiene. | 209
217
229 | | STATISTICAL SECTION | | | Statistical Section | | | VITAL STATISTICS TABLES | 271 | | APPENDIX Ordinance: Mechanical Garbage Grinders. State Law for Medical Care in Baltimore City. State Law Transferring Tuberculosis Sanatoria to State Board of Health | 341
342
343 | | INDEX | 345 | # ONE HUNDRED AND THIRTY-THIRD ANNUAL REPORT OF THE BALTIMORE CITY HEALTH DEPARTMENT 1947 #### REPORT OF THE COMMISSIONER OF HEALTH The Honorable, THE MAYOR AND CITY COUNCIL OF BALTIMORE #### GENTLEMEN: Pursuant to the provisions of Section 81 of the City Charter and also in accordance with a resolution adopted by the City Council in the year 1817, I have the honor to transmit to you a summary of the one hundred and thirty-third in a series of consecutive annual reports of the work done by the Baltimore City Health Department, and by the several bureaus thereof, for the year ended December 31, 1947. #### Introduction The year 1947 was one of unusual significance in the public health history of Baltimore because during its latter half the new Medical Care Section was established in the City Health Department. Its preparatory work was inaugurated for the administration of ambulatory medical care for the
public assistance clients of the City Welfare Department. Reports for earlier years tell of the strong professional medical backing for this work and its origin with the Medical and Chirurgical Faculty of Maryland and the Medical Care Committee of the Maryland State Planning Commission. It was Mayor Thomas D'Alesandro, Jr. who persuaded the new Board of Estimates in June to make available a salary adequate to attract a thoroughly qualified medical director for the new Medical Care Section. To this new position came Dr. Wendell R. Ames who for the prior six years had served as Commissioner of Health for Cattaraugus County, New York. The State Legislature enacted Chapter 714 of the Maryland Laws of 1947 so that state appropriations might be used for the medical care of needy persons in Baltimore under City Health Department administration. This law, approved by Governor William Preston Lane, Jr. on April 25, authorized the Commissioner of Health of Baltimore City to contract with physicians, hospitals and other agencies for the medical, hospital or other related care of eligible persons. The appropriation for the new work in Baltimore City from state tax funds for the year ending June 30, 1948 was in the sum of \$376,750.00, and for the following year in the sum of \$418,500.00. These enactments enabled Baltimore City to be brought into the state-wide medical care program for Maryland. On September 4 announcement was made of the appointment of the Baltimore City Advisory Committee on Medical Care, a group which consists of professional and civic leaders selected for the purpose of conferring on the new medical care plans for Baltimore. At the regular meeting of the Baltimore City Medical Society held on October 3 action was taken by the Society requesting that the City Health Department organize and proceed with the medical care program as developed by the special committee under the State Planning Commission, and urging "the physicians of Baltimore to cooperate with the Commissioner of Health in making the new work successful in the best interests of the people of the City." An important advance was made on February 10 when Dr. Sibyl Mandell became the first chief of a newly established Division of Mental Hygiene in the Health Department Bureau of Child Hygiene. While there are many approaches to a program for mental hygiene, the City Health Department has made its start by incorporating the new activity into the work of the physicians and public health nurses attached to the well baby clinics in the city. Assistance in preparing for this new form of "anticipatory guidance" in parent-child relationships was given generously by Dr. George H. Preston, Maryland State Commissioner of Mental Hygiene, and Dr. Paul V. Lemkau of the Johns Hopkins School of Hygiene and Public Health. The Bureau of Venereal Diseases was very fortunate in being provided by the city with a new and very adequate central clinic at 414 N. Calvert Street. This was dedicated on June 24 in the presence of Mayor D'Alesandro and three former Mayors of Baltimore, William F. Broening, Howard W. Jackson and Theodore R. McKeldin. With relation to the work of this important bureau it may be said that its director, Dr. Nels A. Nelson, assisted in the preparation of two important publications for the May issue of Baltimore Health News entitled "False Positive Syphilis Blood Tests Need Study" and "Why Is A Pre-Marital Blood Test Law Unsound Legislation?". March 1 saw the transfer from argyrol to penicillin for the treatment of sore eye cases in newborn infants that come under the supervision of the City Health Department. Baltimore's vital statistics record for 1947 included new low achievements in the infant mortality and in the maternal mortality rates for the city, and for the first year in the city's history the twelve-month period was passed with no resident death recorded as due to typhoid fever. After careful study by the U. S. Public Health Service of the possible relationship of ornithosis to wild pigeons in Baltimore, an article on this matter prepared by Dorland J. Davis and C. Leroy Ewing was published in the October 10 issue of Public Health Reports by the federal agency. While virus was found in fifteen of the one hundred pigeons captured in this city, the findings as summarized for the period of study in 1945 indicated that wild pigeons did not constitute a serious public health hazard to the population of Baltimore. During the year the Maryland Rheumatic Fever Association was organized under the presidency of Dr. Francis F. Schwentker and a cerebral palsy project was authorized by the Board of Estimates as a joint undertaking of the City Departments of Health and Education with assistance from the U. S. Children's Bureau, to be conducted in special classes in the two public schools for handicapped children in the city. Chapter 583 of the State Laws of 1947 transferred control of the Maryland tuberculosis sanatoria from a special Commission established in 1907 to the State Board of Health as of June 1. Advances in industrial hygiene were numerous during the year and included special reports on the discovery of lead poisoning in attendants at shooting galleries and on the identification and control of the city's first "grain itch" outbreak, in a local broom factory. Other outstanding events within the scope of the Sanitary Section included the transfer from the Department of Public Works of the Rodent Control Division under city auspices on May 1, and the establishment as a result of the City Health Department suggestions to the Housing Law Enforcement Committee of a special Housing Court in the Central Police Station in July. Dr. W. Thurber Fales, Director of the Statistical Section, was chosen Vice-Chairman of the International Committee for the Preparation of the Sixth Decennial Revision of the International Lists of Diseases and Causes of Death while he was at work as a member of this important World Health Organization committee at Ottawa early in the year. In October the Commissioner of Health was reelected to membership on the Governing Council of the American Public Health Association, and on December 8 as Vice-President of the Medical and Chirurgical Faculty of Maryland he addressed the Annual Convention of the State Congress of Parents and Teachers on the topic "The Physician Looks for Comprehensive Medical Service for the People." #### The Health of the City The estimated population of the city on July 1, 1947 which has been used for calculating the rates in this report was 947,000; the white population was 753,000 and the nonwhite population was 194,000 or 20 per cent. The maternal death rate in 1947 set a new low record for Baltimore. There were 26 resident deaths of mothers from conditions associated with pregnancy and childbirth out of the total of 23,992 babies born. The maternal death rate was therefore 1.1 per 1,000 live births. A reduction in the city's infant death rate occurred in 1947 and established a new low record of 32.7 per 1,000 live births for this very delicate index of community health. There were 785 resident deaths of infants during 1947. The rate of 28.5 for white infants and 44.9 for colored infants also set new low records for these groups. New high records were made in the number of resident births and in the city birth rate, with 23,992 births to Baltimore mothers or a rate of 25.3 per 1,000 population. This record exceeds the previous high observed in 1946 when 21,111 babies were born to Baltimore mothers, a rate of 22.7. Both the white birth rate of 23.6 and the colored birth rate of 31.9 set new high records for Baltimore residents. For the total population, the death rate was 11.6 per 1,000 population, the same as for 1946. There was no resident death from typhoid fever in 1947, the first calendar year in the city's history with such a record. Eleven cases of this disease were reported. Fewer cases of diphtheria were reported than for any of the three previous years. In 1947 a total of 142 cases was recorded as compared with 424 cases in 1946. There were 5 resident deaths from diphtheria in 1947 as compared with 19 such deaths in 1946. Meningo-coccus meningitis cases declined for the fourth consecutive year, with 31 cases and 6 deaths recorded in 1947. Scarlet fever was less frequent than in any year since 1918 and for the nineteenth consecutive year no case of smallpox was reported in the city. Whooping cough and mumps showed increases over the prior year. The number of reported cases of tuberculosis rose slightly from 1,524 in 1946 to 1,548 in 1947 but the number of deaths decreased from 747 in 1946 to 718 in 1947. The tuberculosis death rate in 1947 was 75.8 per 100,000 population; the white death rate was 41.2 and the colored rate was 210.3. # Principal Causes of Death The death rates for the seven leading causes of death in 1947 and 1946 are shown in the accompanying table. Other vital statistics appear at the close of this report. RESIDENT DEATH RATES PER 100,000 POPULATION FOR THE SEVEN LEADING CAUSES OF DEATH; TOTAL, WHITE AND COLORED POPULATION: BALTIMORE 1946-1947 | TOTAL POPULATI | ON | | WHITE POPULATION | | Colored Population | | | | |-------------------|---------------------------------------|---------------------------------------|--|---------------------------------------|---------------------------------------|--|---|-------------------------| | . CAUSE | Death
Rate per
100,000 | | per | | ath
e per
,000 | CAUSE | Rate | ath
per | | | 1947 | 1946 | | 1947 | 1946 | | 1947 | 1946 | | Diseases of heart | 156.9
86.5
84.2
75.8
56.6 | 155.7
91.3
77.9
80.3
57.6 | Diseases
of heart Cancer, all forms Cerebral hemorrhage Nephritis Accidental causes Tuberculosis, all forms Diabetes | 164.3
80.7
71.6
54.6
41.2 | 162.0
72.6
74.1
54.8
46.7 | Diseases of heart Tuberculosis, all forms Nephritis Cancer, all forms Cerebral hemorrhage. Pneumonia, all forms. Accidental causes | 210.3
144.3
128.3
97.4
72.2 | 218.7
162.1
129.7 | ### Administration There follows a financial statement for the Baltimore City Health Department for the fiscal year ended December 31, 1947. #### FINANCIAL STATEMENT #### As of December 31, 1947 | Total City Appropriations | | \$1,671,643.92 | |--------------------------------------|-------------|----------------| | Total City Expenditures | | 1.581.342.69 | | Appropriations by Ordinance of Esti- | | | | mates, January 1, 1947 | | · | | Appropriation for Transportation | | | | Supplementary Appropriations for | | | | Rodent Control, Building Main- | | | | tenance and Special Projects | | | | | | | \$1,671,643.92 # Expenditures of the Baltimore City Health Department #### Administrative Section | Administration | \$36,131.83 | |------------------------------|-------------| | riealth Information. | 14,456.39 | | Laboratories | 118.136.21 | | Lastern Health District | 62,404.51 | | western Health District | 53,007.22 | | Druid Health Center | 74,168,64 | | Southeastern Health District | 52,975.04 | | | | Sydenham Hospital..... \$411,279.84 \$353,209.40 #### MEDICAL SECTION-PREVENTIVE | MEDICAL SECTION | on—Preventi | VE | |---|-------------|----------------| | Communicable Diseases | \$25,089.58 | | | Tuberculosis | 32,826.35 | | | Venereal Diseases | 104,130.85 | 1 | | Occupational Diseases | 2,657.32 | | | Child Hygiene | 65,593.03 | | | | • | | | School Hygiene | 11,970.63 | • | | Public Health Nursing | 180,238.91 | | | • | | \$422,506.67 | | MEDICAL C. | ARE SECTION | | | Administration | \$2,847.03 | | | | | \$2,847.03 | | SANITARY | SECTION | | | Administration | \$13,006.63 | • | | Milk Control | 52,205.90 | | | Food Control | 30,912.82 | | | Environmental Hygiene | 151,298.04 | | | Meat Inspection | 67,244.18 | | | | | | | | | \$314,667.57 | | Statistica | AL SECTION | | | Administration | \$17,609.07 | | | Vital Records | 34,903.43 | | | Biostatistics | 24,319.68 | | | | | | | m . 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | \$76,832.18 | | Total, Salaries and Expenses | ********** | \$1,581,342.69 | | Rec | eipts | | | Vital Records | \$19,635.30 | | | Child Hygiene Licenses | 89.00 | | | Milk Permits | 13,861.00 | | | Plumbing Permits | 24,509.75 | | | Meat Permits | 25,137.00 | | | Rooming House Permits | 1,416.00 | | | Sydenham Hospital, County Patients | 28,666.59 | | | Miscellaneous Revenue | 270.50 | | | Total | | \$113,585.14 | ### Additional Non-Health Department Expenditures There follow certain tabulations of expenditures for health work in Baltimore in 1947 which were closely related to the work of the City Health Department: | City Department of Education—high school medical services | \$68,081.28 | |--|---| | City Department of Welfare—tuberculosis hospital service | 290,326.94 | | City Department of Welfare—venereal disease hospital service | 12,208.82 | | State Tuberculosis Hospital Service—city cases | 698,324.80 | | State Department of Health Funds | | | City venereal disease control | 4,575.00 | | Services for city crippled children | 34,641.98 | | Medical care, drugs for city welfare clients | 7,800.00 | | U. S. Public Health Service Funds | • | | General | 23,943.16 | | The Johns Hopkins Hospital—venereal disease control | 133,923.04 | | Rapid Treatment Center | 72,217.82 | | Tuberculosis control | 31,907,74 | | Industrial hygiene | 411.12 | | U. S. Children's Bureau Funds | | | Services for crippled children | 21.384.37 | | Services for cerebral palsy project | 10,024.14 | | Maternal and child health services | | | | | | | \$1,412,459.99 | | II Nonofficial Expenditures | | | Babies Milk Fund Association | \$17,972.93 | | Babies Milk Fund Association Instructive Visiting Nurse Association | \$17,972.93
95,971.16 | | Babies Milk Fund Association Instructive Visiting Nurse Association Food establishments—sanitary control | \$17,972.93
95,971.16
20,000.00† | | Babies Milk Fund Association Instructive Visiting Nurse Association Food establishments—sanitary control Johns Hopkins University—Eastern Health District | \$17,972.93
95,971.16
20,000.00†
27,322.50 | | Babies Milk Fund Association Instructive Visiting Nurse Association Food establishments—sanitary control Johns Hopkins University—Eastern Health District. Laboratory services—hospital or private. | \$17,972.93
95,971.16
20,000.00†
27,322.50
82,500.00† | | Babies Milk Fund Association Instructive Visiting Nurse Association Food establishments—sanitary control Johns Hopkins University—Eastern Health District Laboratory services—hospital or private. Maryland Chapter—National Foundation for Infantile Paralysis. | \$17,972.93
95,971.16
20,000.00†
27,322.50
82,500.00†
58,508.45 | | Babies Milk Fund Association Instructive Visiting Nurse Association. Food establishments—sanitary control Johns Hopkins University—Eastern Health District. Laboratory services—hospital or private. Maryland Chapter—National Foundation for Infantile Paralysis. Maryland Society for the Prevention of Blindness. | \$17,972.93
95,971.16
20,000.00†
27,322.50
82,500.00†
58,508.45
8,274.00 | | Babies Milk Fund Association Instructive Visiting Nurse Association Food establishments—sanitary control Johns Hopkins University—Eastern Health District Laboratory services—hospital or private Maryland Chapter—National Foundation for Infantile Paralysis Maryland Society for the Prevention of Blindness Maryland Tuberculosis Association | \$17,972.93
95,971.16
20,000.00†
27,322.50
82,500.00†
58,508.45
8,274.00
93,400.00 | | Babies Milk Fund Association Instructive Visiting Nurse Association Food establishments—sanitary control Johns Hopkins University—Eastern Health District Laboratory services—hospital or private Maryland Chapter—National Foundation for Infantile Paralysis Maryland Society for the Prevention of Blindness Maryland Tuberculosis Association Mt. Pleasant Sanatorium—city cases | \$17,972.93
95,971.16
20,000.00†
27,322.80
82,500.00†
58,508.45
8,274.00
93,400.00
98,000.00 | | Babies Milk Fund Association Instructive Visiting Nurse Association Food establishments—sanitary control Johns Hopkins University—Eastern Health District Laboratory services—hospital or private Maryland Chapter—National Foundation for Infantile Paralysis Maryland Society for the Prevention of Blindness Maryland Tuberculosis Association Mt. Pleasant Sanatorium—city cases Pasteurization plants—farm and laboratory control | \$17,972.93
95,971.16
20,000.00†
27,322.80
82,500.00†
58,508.45
8,274.00
93,400.00
98,000.00
68,340.00 | | Babies Milk Fund Association Instructive Visiting Nurse Association Food establishments—sanitary control Johns Hopkins University—Eastern Health District Laboratory services—hospital or private Maryland Chapter—National Foundation for Infantile Paralysis Maryland Society for the Prevention of Blindness Maryland Tuberculosis Association Mt. Pleasant Sanatorium—city cases | \$17,972.93
95,971.16
20,000.00†
27,322.80
82,500.00†
58,508.45
8,274.00
93,400.00
98,000.00
69,340.00 | | Babies Milk Fund Association Instructive Visiting Nurse Association Food establishments—sanitary control Johns Hopkins University—Eastern Health District Laboratory services—hospital or private Maryland Chapter—National Foundation for Infantile Paralysis Maryland Society for the Prevention of Blindness Maryland Tuberculosis Association Mt. Pleasant Sanatorium—city cases Pasteurization plants—farm and laboratory control | \$17,972.93
95,971.16
20,000.00†
27,322.80
82,500.00†
58,508.45
8,274.00
93,400.00
98,000.00
68,340.00 | This \$2,082,749.03 added to the City Health Department expenditures of \$1,581,342.69 gives an estimated total of \$3,664,091.72 or \$3.87 per capita. This does not include large expenditures for water purification, sewerage, or medical care rendered by the City Welfare Department. #### Personnel Dr. Arthur J. Lomas, Consultant to the City Health Department since the organization of this advisory group in 1932, died on May 17, 1947. Dr. Wendell R. Ames became the first Director of the new Medical Care Section on September 10 and Dr. W. Ross Cameron discontinued his liaison services as Deputy Commissioner of Health for Medical Care on March 14. On January 1 Dr. Harry L. Chant became Health Officer of [†] Approximate figure. the Eastern Health District and Dr. Konstantin Sparkuhl was appointed as his assistant on October 10. The directorship of the Bureau of Occupational Diseases became vacant when Dr. John M. McDonald resigned on January 17 to join the staff of the Florida State Health Department. With the transfer of the Division of Rodent Control from the Department of Public Works to the City Health Department on May 1 Mr. Charles M. Kenealy was made chief of the division. Miss Esther S. Horine resigned as Chief of the Division of Health Information on October 29 after more than ten years of service and Mr. Isadore Seeman,
Director of the Bureau of Vital Records, then became acting chief of that division. Dr. Elizabeth Woodward was appointed Administrative Health Officer in the Bureau of Child Hygiene on May 19 to assist the bureau director in pediatric matters and Sibyl Mandell, Ph.D., clinical psychologist, was chosen on February 10 to serve as the first chief for the new Division of Mental Hygiene in the same bureau. #### **Health Information** The Southern Medical Association met in Baltimore in November. A paper on a local outbreak of endemic typhus fever and an extensive exhibit of the work of the City Health Department were included in the program. Other health exhibits were also prepared for the Better Homes Exposition, the Baltimore Food Show and for the sesquicentennial celebration of the founding of the city held at the Fifth Regiment Armory in December. Perhaps the most extensive single health information program of the Health Department year was the series of 42 illustrated talks on housing and slum control given to 3,434 persons in civic, educational, church and other groups that requested them, and the 32 tours of inspection conducted by the Chief of the Division of Housing for 491 persons. Other health information activities of significance in 1947 included the following: - The Baltimore Health News was published each month and mailed to the physicians and teachers of the city and to a selected mailing list of other interested persons within the state and beyond its borders. - 2. The 1946 Annual Report of the Department was published and the summary, Guarding the Health of Baltimore, was distributed to the physicians of the city and to others desiring it. - 3. News releases were prepared regularly and to meet special problems, including special articles on whooping cough, diphtheria, undulant fever and rabies. The "Saturday Letter to the Mayor" was sent to the newspapers each week and resulted in valuable health information publicity. - 4. A dramatization presenting the preventive aspects of communicable disease control, sanitation and accident hazards was broadcast each week in the "Keeping Well" series sponsored jointly since 1932 by the Medical and Chirurgical Faculty of Maryland and the City Health Department. Spot announcements were made over all radio stations as need arose to carry particular messages promptly. Plans were initiated to begin a television series of health information programs also under joint sponsorship with the Medical and Chirurgical Faculty. - 5. Members of the Department staff gave more than 1,200 addresses to nearly 270,000 persons. In addition, lectures and seminars for students of medicine and public health were conducted by staff members at the two medical schools in the city and at the Johns Hopkins School of Hygiene and Public Health. - 6. Health Department leaflets and other informational materials were made available by distribution by the public health nurses and sanitarians, through the forty-nine racks maintained by the Department and on special request. An estimated total of 541,572 pieces of literature was distributed. - 7. The film loan service was maintained with more than 100 showings. - 8. The Health Department participated in the usual community observances during the year in cooperation with other official and with nonofficial agencies. These included: The March of Dimes campaign, Syphilis Control Day, Cancer Control Month, Negro Health Week, Public Health Nursing Week, Child Health Day and the Seal Sale of the Maryland Tuberculosis Association. - 9. Editorial and library services were rendered to the Department staff and the multilith service was continued. #### Laboratories During the year the Bureau of Laboratories made 230,650 examinations of 153,249 specimens and samples. Laboratory assistance was given in the investigation of the local outbreak of endemic typhus fever. Agglutination and complement fixation tests were made of specimens of blood from patients and contacts. In addition, complement fixation tests were done on specimens of blood from 101 rats trapped in the area of the outbreak and in various other sections of the city. Endemic typhus vaccine was obtained and distributed to private physicians and for the use of the Bureau of Communicable Diseases. Diagnostic and other services involved the examination of 53 animals for rabies; 2,751 cultures for diphtheria; 7,529 specimens for tuberculosis; 110,770 specimens of blood and spinal fluid for syphilis; 8,346 smears and 5,230 cultures for gonococci; 14,605 samples of milk, food products and industrial or other materials; and also 558 agglutination tests for infectious mononucleosis and many other types of laboratory work. In the Division of Chemistry, 27,615 examinations were made of 10,297 samples representing increases of 7.4 per cent in examinations and 11.2 per cent in samples. Over 5,000 samples of bottled milk were tested by the phosphatase test and only 3 positive samples were recorded. Analyses of 350 blood specimens and of 90 air samples were made in connection with investigations of possible exposure to lead poisoning. One hundred and four other samples of air, dusts, solvents or other materials were tested in departmental investigations of industrial hazards. These included studies of benzol, cyanide and chromic acid. There were 27,356 packages of antitoxins, vaccines, sera and other biologicals dispensed to physicians and hospitals for use in the prevention or treatment of communicable diseases. Increases over 1946 occurred in the distribution of smallpox vaccine, combined diphtheria toxoid and pertussis vaccine, endemic typhus vaccine, botulinus antitoxin, tetanus toxoid, silver nitrate solution, Rocky Mountain spotted fever vaccine, antipertussis rabbit serum and typhoid vaccine. Marked decreases were experienced in the distribution of diphtheria antitoxin and immune serum globulin as compared with the prior year. A slight decrease was also recorded in the amount of Type B Hemophilus influenzae serum issued. Special investigations conducted in the Divisions of Bacteriology and Chemistry during the year were related to: A survey of procedures used in testing spinal fluid, additional biochemic research studies of *Lactobacillus enzymothermophilus* isolated from raw milk, problems relating to gonococcus culture methods, the determination of paper fibers in trade waste discharges, the fluoride content of the public drinking water supply, the sensitivity of Robert's reagent used in the testing of urine for albumin, the determination of chlorinated hydrocarbons in air, detecting hydrogen peroxide in milk and the spectrophotometric identification of food dyes. #### Eastern Health District Dr. Harry L. Chant was appointed Health Officer of the Eastern Health District on January 1 and Dr. Konstantin Sparkuhl was assigned to the district on October 10 to serve as assistant health officer. A high incidence of whooping cough occurred during the year, with a total of 508 cases reported in the district. There was a continued decline in diphtheria with 20 cases reported in 1947 as compared with 74 cases in 1946. The chest X-ray screening clinic took 5,383 films for the examination of apparently healthy persons during the year. Of these persons 26 were found to have previously undiscovered active pulmonary tuberculosis. The scope of this screening procedure was extended during the year to include a group of nursery school teachers and a group of prenatal clinic patients as well as contacts of tuberculosis cases residing in other districts of the city. The Syphilis and Mental Hygiene Studies were continued during the year, and new investigations initiated under the joint sponsorship of the City Health Department and the Johns Hopkins School of Hygiene and Public Health included studies on the use of BCG vaccine for the control of tuberculosis, the prophylaxis of syphilis with penicillin and the relation of dietary habits to nutritional deficiency among school children. During the summer months the fifth census survey of the Eastern Health District population was completed. This was inaugurated in 1922 and repeated in 1933, 1936 and 1939. In this the public health nurses of the entire city participated actively in 1947. The Eastern Health District continued to be used by the City Health Department, the Johns Hopkins School of Hygiene and Public Health, the Johns Hopkins Medical School, the Johns Hopkins School of Nursing and the Sinai Hospital School of Nursing as a field training and demonstration area and for important research in many aspects of public health administration. #### Western Health District The most serious communicable disease problem in the Western Health District during the year was diphtheria, with a total of 41 cases and 1 death reported for 1947 compared to 109 cases and 9 deaths in the preceding year. An intensive campaign was conducted to have every school child under twelve years of age who had had no diphtheria toxoid inoculation since infancy receive a booster dose of toxoid. The district staff continued the program of tuberculosis patch testing begun in 1946 for entering pupils at School No. 34 at Washington Boulevard and Carey Street, with referral of positive reactors and their families to the municipal chest clinic. Tuberculosis testing was introduced for the first time in School No. 134, at Bush and Carroll Streets, on a similar basis. The senior medical students from the University of Maryland visited the health district office in preparing their "Home Survey Reports" on selected patients treated in the University Hospital. Student nurses from the University, St. Joseph's and Franklin Square Hospitals carried on affiliate studies in public health in the district during the year. Other educational activities included talks to lay and medical groups on health topics, news articles prepared for a neighborhood newspaper, the distribution of Health Department publications and
conferences and talks for the nurses of the district. #### Druid Health Center Two additional clinic sessions for the venereal diseases and for well babies were added at the Druid Health Center during the year, making a total of 26 clinics weekly, as follows: Adult venereal disease, 12; congenital syphilis, 3; prenatal, 4; chest, 5; and infant and preschool, 2. Ten additional well baby clinics were conducted at five other locations in the district. The Maryland State Board of Mental Hygiene continued to maintain a weekly clinic session in the building. During the fall a concentrated effort was made to give booster doses of diphtheria toxoid to school children up to the age of twelve who had not received this added protection. Over 7,000 children benefited by this procedure. Over 3,600 packages of biologicals and 19,000 diagnostic outfits were distributed to the physicians and hospitals in the district. The Monumental City Medical Society conducted monthly meetings in the assembly room at the Center, the Maryland Medical Association held its annual convention and the Maryland Dental Association met frequently at the Center. The Negro Health Week Committee utilized the building as its head-quarters throughout the year. Many groups, such as student nurses, boy scouts, school children and civic organizations visited the Center to receive health instruction. The senior student nurses from Provident Hospital completed a course of two months as part of their affiliate instruction with the City Health Department. #### Southeastern Health District A marked decrease in diphtheria occurred in 1947 with 31 cases and 1 death reported as compared with 71 cases and 2 deaths in 1946. Over 1,600 booster doses of toxoid were administered to the children of the district when a special program was conducted for those who had not had this additional protective inoculation. All of the well baby clinics in the Southeastern Health District were operated by the City Health Department when the last of the Babies Milk Fund Association child conferences in the district was taken over on January 1. The Department well baby clinic at 401 N. Highland Avenue was moved to 268 S. Highland Avenue, the location of the former Babies Milk Fund Association clinic. The DDT treatment of pediculosis capitis in school children and the use of penicillin for ophthalmia neonatorum by the staff nurses were begun in the district during the year. A visual acuity testing program was conducted experimentally in Public Schools No. 47, 215 and 230. Student nurses from the Johns Hopkins Hospital and the Union Memorial Hospital Schools of Nursing received field training in these public schools and in the district well baby and prenatal clinics. Lectures on nutrition and venereal diseases and conferences on tuberculosis were continued throughout the year as part of the district nursing staff educational program. The district health officer became a member of the advisory board organized by the editorial staff of *The Guide*, a community newspaper, and participated in discussions of public health needs in southeast Baltimore which included plans for a new Southeastern Health District building. The East Baltimore Medical Society held regular monthly meetings in the district building for the sixth consecutive year. ## Sydenham Hospital During 1947 the management of Sydenham Hospital continued to be difficult because of the great shortage of nursing personnel. In addition, rising costs of materials and supplies for the operation of the hospital brought about financial problems of great magnitude. These problems are common in the present-day management of all hospitals and it does not appear likely that any great improvement will be experienced in the near future, especially as about 75 per cent of the Sydenham patients are under fourteen years old, and many are seriously ill. During 1947 a total of 72 patients with paralytic poliomyelitis was treated at the hospital. Of this number 46 were admitted from the counties of Maryland. During the year the treatment of poliomyelitis was not changed materially. The hospital staff has reached the definite conclusion that treatment of patients in the acute phase of poliomyelitis by hot packs and similar forms of physiotherapy does not appreciably alter the extent of the permanent paralysis. This type of treatment was used very much less frequently during 1947 than in the preceding three years, although it was always employed and was usually found helpful for patients who showed pain or tenderness. There was a marked decrease in the number of patients with diphtheria treated in the hospital with 120 such patients admitted as compared with 372 in 1946. There were 4 deaths from diphtheria during the year representing a case fatality rate of 4 per cent, which does not differ materially from the rate recorded at Sydenham Hospital during the preceding ten years. The total number of deaths from all diseases in 1947 was 36, and the death rate was 3.7 per cent. This compares with a mortality rate of 4.7 per cent in 1946 and 6.6 per cent in 1945. Of the 36 patients who died dur- ing 1947 twelve died in less than twenty-four hours after admission to the hospital. A total of 27 autopsies was performed, representing 75 per cent of the total deaths. #### Research Certain fundamental researches dealing with changes in the circulatory system in diphtheria were begun during the year. These included extensive electrocardiographic examinations, estimation of the plasma volume, cardiac output, oxygen saturation of the arterial blood and determination SYDENHAM HOSPITAL of the concentration of sodium, potassium and other electrolytes in the blood during the course of diphtheria. These studies have clarified our understanding of the physiological changes which accompany collapse of the cardiovascular mechanism which occurs in patients seriously ill with diphtheria. During the last few months of 1947 there was prepared in the Sydenham Hospital laboratory a filtrate from *S. typhosa* which neutralizes herpes virus. This filtrate causes a definite reduction in the lethal effect of the virus when inoculated intracerebrally or intra-abdominally in mice. Attempts to isolate the active substance or substances involved in this neutralization are being continued. ## Communicable Disease Nursing Course In order to aid in preparing additional nursing personnel, a course in communicable disease nursing is offered at Sydenham Hospital. Graduate registered nurses enroll for a minimum of forty hours of organized instruction including lectures, clinics and conferences, and a certificate is granted to nurses completing the course. Twelve nurses received this training in 1947. Instruction in communicable disease nursing is also provided to student nurses from schools of nursing in the city as affiliate training. About 120 students participated in this program which includes from one month to six weeks of clinical experience. #### Communicable Diseases A total of 21,761 cases of communicable diseases was reported during 1947, the smallest such number reported for any year since 1935. Although whooping cough showed an increase, a marked decrease was seen in diphtheria, meningococcus meningitis, measles and scarlet fever. As indicated, the year saw a new typhoid fever record in that there was no resident death from this disease, with eleven cases reported. # Diphtheria and Meningococcus Meningitis The marked decline in diphtheria has been noted: 142 cases and 5 resident deaths in 1947 as contrasted with 424 cases and 19 such deaths in 1946. There were 40,379 toxoid inoculations given in 1947, the largest number on record for a single year. Of these inoculations 19,940 were booster doses. CHILDREN RECORDED AS RECEIVING DIPHTHERIA TOXOID INOCULATION BALTIMORE, 1943-1947 | Agency . | 1947 | 1946 | 1945 | 1944 | 1943 | |----------------------|--------|--------------------------|-------------------------|---------------------------|-------------------------| | Physician's Practice | 12,859 | 8,309
12,747
7,340 | 7,887
9,951
7,784 | 9,838
11,854
13,764 | 9,818
8,963
3,070 | | Total | 40,379 | 28,396 | 25, 622 | 35,456 | 21,851 | The fourth consecutive yearly decline in meningococcus meningitis has also been mentioned: 31 cases and 6 deaths in 1947 as compared with 46 cases and 11 deaths for the previous year. #### Other Communicable Diseases Six cases of endemic typhus were reported during the year. Four of the patients lived in a row of old houses on the east side of the 600 block N. Calvert Street. A successful program to eliminate rats and rat fleas in the area was undertaken and thereafter no new cases were reported. Six cases of undulant fever were recorded during the year, three in persons who worked in slaughtering plants. Four cases of tularemia were reported. All four cases gave a history of dressing wild rabbits shortly before their illness started. Fewer cases of scarlet fever were reported than during any year since 1918. There were 446 cases recorded, none of them fatal. There were 274 cases of measles reported during the year as contrasted with 8,136 cases recorded in 1946. A total of 562 cases of ringworm of the scalp came to the attention of the Health Department in 1947 and were referred for treatment. As mentioned, whooping cough showed a marked rise in 1947 over the unusually low year of 1946; during 1947 a total of 3,247 cases and 10 deaths of whooping cough were reported, as compared with 1,004 cases and 2 deaths in 1946; and for the nineteenth consecutive year no case of small-pox was reported in Baltimore. Only two rabid dogs were discovered in the city during the year, one in January and one in February, both in the northwest section. After a ninety-day dog quarantine was established in that area, from March 4 to June 4, no more rabid dogs were found in Baltimore. #### **Tuberculosis** During 1947 the total number of deaths from
all forms of tuberculosis among residents of Baltimore was 718 of which 310 occurred among white persons and 408 among Negroes. Thus Negroes who constitute 20 per cent of the city's population contributed 57 per cent of all the deaths due to tuberculosis. As shown in the earlier table for the leading causes of death the total tuberculosis death rate for Baltimore residents for 1947 was 75.8 per 100,000; for white residents the rate was 41.2 and for Negro residents, 210.3. Comparable figures for 1946 were 80.3 per 100,000 for the total tuberculosis death rate, 46.7 for the white race and 218.7 for Negroes. This is the third successive year that the tuberculosis death rate among Negro residents has fallen, but it is not valid to conclude that the rate can be expected to decline steadily. Wide fluctuations in the tuberculosis death rate for Negroes in this area have been the rule for years. Two highly unfavorable conditions, namely substandard and overcrowded housing and inadequate numbers of sanatorium beds for Negroes have not been modified or improved, but remain to block the path to progress in the public health control of tuberculosis for this race. For 1947, the tuberculosis death rate among Negro residents of Baltimore was 5.1 times greater than among white residents. During the year there were 1,548 new cases of tuberculosis reported to the Health Department of which 861 were among white persons and 687 among Negroes. Of the total number, 165 or 10.7 per cent were reported after death. Sixty-two of these late reports were for white persons and 103 for Negroes. In nearly all instances medical assistance had not been sought until a few days or hours before death intervened. The City Health Department with the assistance of the Maryland Tuberculosis Association was responsible during the year for making 43,204 X-ray examinations of apparently healthy persons with a mobile 70 millimeter unit. From these examinations 632 persons referred for check-up had a full sized chest X-ray plate and 313 or 0.7 per cent of them were found to have definite or suspected tuberculosis. Active disease was present in 115 of these persons. Added to the above, 5,383 like examinations were made of "well" individuals reporting for 4 x 5 inch films at the Eastern Health District screening clinic. Also 1,014 registrants of prenatal clinics were X-rayed on 4 x 5 inch films in the Druid chest clinic. This makes a total of 49,601 X-ray examinations of apparently healthy persons. Of these, 31,305 or 63 per cent were white and 18,296 or 37 per cent were Negroes. The 70 millimeter X-ray units provided earlier by the City Health Department for three hospitals, Johns Hopkins Hospital, Baltimore City Hospitals and the University Hospital did varying amounts of work during the year. The two latter institutions had serious problems in lack of clerical assistance for several months in the year. Estimates for the number of individuals screened are 16,470 for Johns Hopkins Hospital, 3,788 for Baltimore City Hospitals, and 2,726 for the University of Maryland. Of the persons examined at the Johns Hopkins Hospital 62 per cent were white and 38 per cent were Negroes; 423 or 2.6 per cent were referred to the City Health Department as suspected tuberculosis. The sanatorium treatment of patients of both races was not extended or improved during the year. Serious personnel shortages with the necessity for operating with less than full bed capacity affected every sanatorium in the state. The new tuberculosis sanatorium directorship under the State Department of Health remained vacant in spite of continued efforts to fill it on the part of the state authorities. Thoracic surgery continued to be only remotely possible for many patients who needed it. Proposed state legislation providing for a new state sanatorium for Negroes died in committee. Some progress was made in publicity for the need of a new and enlarged tuberculosis hospital for Ne- groes at the Baltimore City Hospitals, but the year closed with no authorization for construction. Baltimore and the State of Maryland have bad public records in tuberculosis and until the disease can be treated promptly in both races, and with modern surgical methods when indicated, our case-finding and administrative programs may best be considered as powerful public stimuli for achieving a really adequate control program. #### Venereal Diseases During the year 5,394 cases of syphilis, 5,997 cases of gonorrhea and 188 cases of chancroid were reported. The considerable increase in reported cases of gonorrhea from 4,047 cases in 1946 is due almost entirely to increased attendance at clinics and has probably been the result of a combination of better clinic facilities, penicillin therapy and the probability that quick cure permits prompt reinfection. It may be reasonable to expect that, as a result of penicillin therapy, gonorrhea will soon have little serious pathologic significance. Since the incidence of this disease may be little influenced by this drug, the control program will consist largely in maintaining adequate and readily available treatment services. Contact investigations continue to occupy a great deal of the time of the clinic personnel and, to an increasing degree, of the public health nurses. Approximately 44 per cent of the 5,349 contact investigations by the Health Department were completed with the examination of the contact or the identification of a previous record of infection. Of those examined, 55.3 per cent were found to have a venereal disease. The Health Department clinics admitted 9,404 venereal disease patients during 1947 and they made 73,490 visits to the clinics, as compared with 119,664 visits of clinic patients in 1946. The decrease was due almost entirely to a modification of the follow-up of gonorrhea patients after treatment had been given. Health Department clinics No. 1 and 3 were combined and relocated in June in excellent, modern quarters at 414 N. Calvert Street, and clinics No. 2, 5, 6 and 7 at the Druid Health Center were reorganized and combined to form a single clinic with great improvement in administration and service. The Rapid Treatment Center staffed by the U. S. Public Health Service at Baltimore City Hospitals admitted 1,762 patients with venereal disease, of whom 1,592 were residents of Baltimore. Approximately 89 per cent of the admissions were for early syphilis and in 23 per cent pregnancy, complicated by syphilis, was a factor in the admission. Nearly 82 per cent of the patients were colored and approximately 59 per cent were females. The city venereal disease clinics referred 1,121 of these patients. It was necessary to invoke the provisions of City Ordinance No. 217 in 42 instances during the year and to summons 15 of these recalcitrant patients to court. Twenty-eight of the 42 patients went to the Rapid Treatment Center as a result of action under this ordinance, 10 returned to the clinics for treatment and 4 could not be found. The City Health Department and the Armed Services continued to collaborate in the investigation of contacts of infected military personnel and in the discouragement of the "facilitation" process, particularly through the monthly meetings of the Joint Army-Navy Disciplinary Control Board which were attended by the bureau director or his representative. THE CALVERT STREET CLINIC IS DEDICATED Left to right: Dr. Charles Reid Edwards, President, Baltimore City Medical Society; Mayor Howard W. Jackson, Mayor Thomas D'Alesandro, Jr., the Commissioner of Health, Mayor Theodore R. McKeldin, Mayor William F. Broening; Dr. Thomas S. Cullen, Member, State Board of Health; Dr. Maurice L. Adams, President, Monumental City Medical Society. The Baltimore Venereal Disease Council continued to serve as an effective meeting ground for the representatives of those agencies which are concerned with the various phases of venereal disease control. The two major projects promoted by the Council, the Rapid Treatment Center and the Protective Service for girls and young women, both continue to serve the city with notable success. It must be said again this year that there is still little or no evidence that penicillin therapy has accomplished much toward the control of gonorrhea and syphilis, remarkable though the cures with this drug may be. The advantage seems to lie chiefly in the rapidity of cure, with the lessened risk of dangerous complications, and the fact that most of the patients com- plete treatment. A significant relapse rate and the ease and promptness with which reinfection takes place may, however, neutralize much of the advantage gained by the speedy control of the infectiousness of the initial disease. It is probable that, unless other effective methods of prevention are devised, a change in the promiscuous sexual behavior of man which is the ultimate cause of the spread of venereal disease will be necessary before there can be any substantial decrease in these diseases. It is to be hoped that, in the meantime, treatment and case-finding procedures may serve to minimize the great damage to the public health which might otherwise be done. #### Child Hygiene As set forth earlier new all-time low figures for both the maternal and infant mortality rates were recorded for 1947. The infant death rate was 32.7 and the maternal death rate was 1.1 per 1,000 live births. A still further decrease in the number of children dying under one year of age may result from the newly improved facilities in the city for the care of premature infants, since about one-half the deaths during the first weeks of life and about one-third of all deaths during the first year of life occur among infants born prematurely. The seventh annual transfer of clinics from the Babies Milk Fund Association to the Bureau of Child Hygiene took place on January 1 when two clinics for white children were taken over in the southern and southeastern sections of the city. During the
year well baby clinics were operated at 40 locations with a total of 73 sessions each week at which 55,615 visits were made. Prenatal clinics were operated at 8 locations with 12 sessions each week at which 10,208 visits were made. At the prenatal clinics 1,484 new patients were registered in 1947. Of these, 325 were referred by midwives. The Bureau of Public Health Nursing was assigned 23,846 records of infants for neonatal home visits and delivery of the Notification of Birth Registration. Six month greeting cards were mailed by the Commissioner of Health to 23,937 infants urging diphtheria toxoid inoculation. Preventive toxoid was given to 9,996 children in the City Health Department well baby clinics and to 819 children in the Babies Milk Fund Association clinics. In the Health Department clinics 8,600 children were vaccinated against smallpox and 827 such vaccinations were done in the Babies Milk Fund Association clinics. There were 265 cases of ophthalmia neonatorum assigned by the Bureau of Child Hygiene to the public health nurses, all of whom have been trained in the technique of treating such cases in the home with penicillin. This treatment service is rendered on a twenty-four hour basis including week ends and holidays to those parents who are unable to afford the care of a private physician. Calls are routed through the City Hall telephone exchange and are considered by the City Health Department as "four-alarm fire" calls. #### Child-Placing Institutions A new program was begun for the joint licensure of boarding homes for children by the City Health Department and the State Department of Public Welfare. Ninety-four such licenses were issued during 1947 for homes referred by 10 organizations approved by the State Department of Public Welfare as child-placing agencies. Fifty-three day nurseries and nursery schools were licensed during the year with a maximum capacity of 1,932 children. The appointment of Dr. Elizabeth Woodward as administrative health officer in the bureau is serving to develop and modernize the work done in relation to boarding homes and nursery schools. ## Preventive Mental Hygiene A Division of Mental Hygiene was established in the bureau under Sibyl Mandell, Ph.D. The initial purpose of the division consists of the inservice training of clinic physicians and public health nurses in the principles and techniques of preventive mental hygiene. The Eastern Health District was selected as the first area to take part in this program which will gradually be expanded to cover the entire city. # School Hygiene During the year 25,887 children were examined by the school physicians in the public and parochial schools. A total of 9,874 children was found to have one or more physical defects, mainly defective teeth or vision or enlarged tonsils and adenoids. Of the total of 5,071 who had enlarged tonsils and adenoids 1,503 had them removed. Of the 5,047 children found with defective teeth, 2,157 had them treated; 1,098 were found to have defective vision and 947 of these had their eyes refracted and obtained glasses. A letter urging the administration of a booster dose of diphtheria toxoid by the family physician or by the school physician was sent to the parents of all children attending elementary schools for whom no record of booster inoculation could be found. A total of 14,572 children received this additional protection in the school clinics. The presence of smallpox in New York in March, 1947 prompted a survey of the elementary school children in the city for the presence of a vaccination scar. Absence of a vaccination scar or a record of vaccination was found in only 0.26 per cent of the school population. These apparently unprotected children were immediately vaccinated in accordance with the provisions of the state law. It is probable that most of these children had been previously vaccinated. A total of 620 school children made 1,545 visits to the eye clinic maintained by the City Health Department. Of this number, 553 children were given mydriatics and 525 had their eyes refracted in the Department's clinic. In the ear clinic 777 patients made 1,293 visits during 1947. There were 1,148 audiometric tests given and 226 radium treatments administered. Children with serious heart, eye or ear defects or orthopedic deformities were recommended for transfer to special classes maintained by #### HENRY F. BUETTNER, M.D. Health Warden April 1, 1920-December 31, 1920 Health Officer January 1, 1921-December 18, 1938 Health Officer, Full Time Western Health District December 19, 1938-July 28, 1939 Administrative Health Officer Western Health District July 29, 1939-February 2, 1941 Military Leave February 3, 1941-July 14, 1946 Director, Burcau of School Hygiene Since July 15, 1946 the Department of Education for the physically handicapped. Children unable to attend school due to protracted illness were recommended for home teaching service. # Dental Hygiene The five dental clinics located in the public schools were operated by a part time supervisor and a part time Negro dentist. The remaining eleven clinics were not reopened due to lack of adequate salaries to secure professional personnel. The scope of the work consisted mainly in giving sedative treatments or in extractions for the relief of toothache. Children in need of extensive dental care were referred to private dentists or to the Dental School of the University of Maryland. A summary of work done during the year follows: | Patients registered at clinics | 1,159 | |--------------------------------|-------| | Visits to clinics | 1,348 | | Prophylactic treatments given | 458 | | Teeth filled | 255 | | Temporary teeth extracted | 726 | | Permanent teeth extracted | 1,548 | | Cases discharged | 1,159 | A constructive program of dental hygiene for school children in Baltimore City has been recommended by the Committee to Study the Medical Care Needs of Baltimore. The plan calls for the enlargement of the Division of Dental Hygiene in the City Health Department under a full time dental director with fifteen part time dentists the first year and provides for the examination of all kindergarten and first grade children that year, together with treatment for those whose parents request such care. In successive years the program would be expanded to include all elementary school children. #### **Public Health Nursing** Largely as a result of changes in personnel the total number of home visits by public health nurses decreased from 170,665 visits in 1946 to 151,696 visits in 1947. Home visits to newborn infants increased considerably, however, because of the greater number of births in the city. A new service was added with home investigations prior to the discharge of premature infants from the special hospital wards and follow-up visits were made to encourage continued medical service and to demonstrate the essentials of child care in this special category. Eleven nurses were employed full time and many regular staff nurses were assigned on a part time basis to assist in the census survey conducted in the Eastern Health District in the summer of 1947. The public health nurses made approximately 15,000 home visits in this survey. Special services were also performed by the nurses following the reporting of several cases of endemic typhus. A house-to-house canvass was made and typhus vaccine was administered. The diphtheria immunization program was again a major activity and required 24,870 home visits to infants and preschool children in addition to assistance in the program of booster inoculations for school children. Twenty-five thousand physical examinations in which public health nurses assisted were made in the elementary grades of the public and parochial schools. New type surveys were completed in four schools in the examination of eyes following the receipt of two Massachusetts Vision Test outfits. These gifts from the Lions Club will greatly facilitate the work of the public health nurses in the improved type of testing for visual acuity. The presence of some ringworm of the scalp among children of school age prompted a survey and the reporting of all currently diagnosed cases. In a few schools where the problem was more severe the public health nurses assisted the staff of the Bureau of Communicable Diseases and the school physicians in the examination of every child with the Wood's ultra-violet lamp. The nurses found 295 cases and these were referred to private physicians or to a skin clinic. Nurses were assigned to assist clinic physicians in 150 clinic sessions weekly in the tuberculosis, venereal disease, prenatal and well baby clinic services. These clinic duties required approximately 30 per cent of the total working time of the public health nurses. Extended leaves of absence for educational purposes were again given so that selected nurses could pursue special collegiate courses of study in public health. Group and full staff conferences were held throughout the year. In-service training continued and 14 nurses were given the two months orientation course in the Eastern Health District. One conference was held every month by the supervisors for the revision of the Manual of Procedures for Public Health Nursing and many of the bureau directors gave valuable suggestions for the content of this manual. #### **Medical Care** By the close of the year detailed plans for the administration of medical care to persons receiving public assistance in the city were being prepared. Dr. Wendell R. Ames, Director of the newly created Medical Care Section. was chosen during the summer and took office on September 10. In the same month the Commissioner of Health appointed a Baltimore City Advisory Committee on Medical Care. Members of this committee included the following: Dr. Maurice C. Pincoffs, Chairman of the Medical Care Committee of the Maryland State Planning Commission: Dr. Lowell J. Reed. Chairman of the Committee to Study the
Medical Care Needs of Baltimore City; Dr. Robert H. Riley, Director of Health, Maryland State Department of Health; The Commissioner of Health of Baltimore City, Chairman, Dr. Huntington Williams; The Director of Welfare of Baltimore City, T. J. S. Waxter; Dr. Samuel Wolman; Dr. Frank C. Marino; Dr. George Anderson; Charles S. Austin, Jr.; Miss Florence M. Gipe, Superintendent of Nurses, University of Maryland Hospital; William Galvin; Mrs. Henry E. Corner: The President of the Baltimore City Medical Society, Dr. C. Reid Edwards; The President of the Baltimore Hospital Conference, P. J. McMillin; Dean of the University of Maryland Medical School, Dr. H. Boyd Wylie: Dean of the Johns Hopkins Medical School, Dr. Alan M. Chesney; Director of the Johns Hopkins School of Hygiene and Public Health, Dr. Ernest L. Stebbins; The President of the Monumental City Medical Society, Dr. Maurice L. Adams; The President of the Maryland Academy of Medicine and Surgery, Dr. William S. Love; The President of the East Baltimore Medical Society. Dr. Walter A. Anderson. In accordance with the recommendations of the Committee to Study the Medical Care Needs of Baltimore City, medical services will be rendered by private physicians selected by the eligible patients, and by medical care clinics to be established in close relation to hospital outpatient departments. Services available at City Health Department clinics will be rendered at these clinics on referral from the physician or the hospital medical care clinic. The program also includes payment for drugs required by the eligible clients. DISTRIBUTION OF PUBLIC ASSISTANCE CLIENTS, MAY 1, 1947 A geographic and statistical analysis of the case load of the Department of Public Welfare was undertaken to furnish guidance in the development of policies for the enrollment of the recipients of public assistance in the medical care plan. The accompanying map shows the general areas of residence of the persons to be served. Basic record forms and a procedure manual were drafted. Contracts for setting up and financing the medical care clinics were being prepared at the close of the year and the program will begin operation in 1948. #### Milk Control There was a gratifying improvement made in the physical and sanitary condition of dairy farms, receiving stations and milk pasteurization plants. A large part of the milk industry, both farmers and milk plant operators, willingly and often voluntarily made important improvements which raised the sanitary standard of the dairy farms and milk plants well above the prewar level. An increase of over eight per cent in milk production on the milkshed and an appreciable decrease in city milk sales made possible a reduction in the volume of out-of-state emergency milk brought into the city from 9,000,000 gallons in 1946 to 5,700,000 gallons in 1947. The latter gallonage represents roughly twelve per cent of the total city milk supply. There was an encouraging increase in the average number of gallons of milk produced per farm and for the first time since 1939 more new dairy farm permits were issued than were cancelled. Approximately 99.85 per cent of the 80,413 gallons of milk sold daily within the city as fluid milk was pasteurized. A total of 5,007 bottles of pasteurized milk were phosphatase tested by the Bureau of Laboratories and only three indicated improper pasteurization as compared with last year's total of 4,487 tests of which five were positive. The 1947 Sanitary Milk Production Contest, sixteenth in the annual series which began in 1932, was won by Thurmont High School, Frederick County, Maryland. Delta High School, Delta, Pennsylvania, and Emmitsburg High School, Frederick County, Maryland, finished in second and third place, respectively. Three hundred and ten agricultural students, representing fourteen rural vocational high schools on the milkshed, were trained for the contest. Many of the 5,466 students who have participated in the sixteen contests held thus far are numbered among the leading farmers now supplying milk for the city and are enthusiastic supporters of the City Health Department milk control program. #### **Food Control** The public health goal of food control, prevention of food poisoning or infection, was emphasized throughout the year in a program of inspection, education and cooperative and regulatory action in the more than 10,000 food establishments in the city. Investigation of 22 alleged food poisoning outbreaks revealed that six were caused by food. One outbreak was due to botulism caused by the eating of home-canned figs in a neighboring city, and resulted in 4 cases and 1 death. Beginning in September, at the request of the Mayor, concentration of effort was placed on restaurant and soda fountain control in a program to bring such establishments up to a high standard of cleanliness. Instruction of food handlers was continued in 1947 with over 2,500 persons given elementary instruction in more than 50 groups. Over 15,000 such persons in the city have been given elementary and more advanced instruction since 1940. Prosecutions of food establishment operators during the year were required in 16 cases and fines imposed were in excess of \$875.00. Having in possession impure food and maintaining nuisances were the causes for the prosecutions. Cooperating with food establishment owners in a broad plan to have the food establishment maintained in a clean and sanitary condition at all times, equipment location studies during each visit showed the effectiveness of relocating equipment away from walls and raising it from the floor. Plans of new businesses, when submitted, were reviewed and equipment location for ease of cleaning was emphasized in suggesting revisions. In addition to usual activities in the inspection of retail, wholesale and manufacturing food establishments and food departments of institutions, other services of the bureau included: The review of applications for 1,115 new food establishments and inspection of the premises, surveying food establishments surrounding the Northeast Market in a project involving complete eventual rodent-proofing of all establishments in this area, cooperating with and informing members of a Grand Jury in methods of tavern inspection, studying the conditions of soft drink dispensing machines and ice cream dippers, proposals for rewording the food control ordinances of the city prior to a recodification of the City Code, collaborating with the Bureau of Communicable Diseases in the investigation of cases of tularemia, trichinosis and undulant fever, and addressing members of various civic organizations on general matters of food handling and food control. #### Nutrition The educational services of the Division of Nutrition were continued in 1947 for members of the staff of the City Health Department and for individuals and groups in the community. More than 2,200 persons were given information and instruction in 166 groups during the year. A new service to individuals registered in the prenatal clinics of the Health Department was inaugurated when these expectant mothers were interviewed during the second and third visits and given instruction in the selection of a good diet within their economic means. This instruction was given to 655 persons during the year. Five exhibits were prepared and displayed at group meetings and over 1,000 pieces of literature on nutrition were distributed. ## Meat Inspection In addition to licensing and inspection services for slaughter houses, processing and manufacturing plants, assistance was furnished in the sanitary aspects of improving meat production and packaging and of the modernization of plants. The control work has aided in saving losses for the producer while protecting the health of the community at large from consuming meats and products unfit for human consumption. The most frequent diseases found in order of importance, which caused condemnation of carcasses were: Hog cholera, pneumonia, septicemia, pyemia, traumatic pericarditis, emaciation, immaturity and tuberculosis. Condemnation of parts of carcasses was made because of parasites, abscesses, cirrhosis, hydromas, bruises, actinomycosis and tumors. Five appeal cases were filed with the bureau for adjudication involving twenty carcasses; the decision of the veterinarian was sustained, except on one carcass. Nineteen carcasses were condemned. During the year there were slaughtered under local inspection for federal and state agencies 394 cattle reacting for Bang's disease and one such animal for tuberculosis. The U. S. Experimental Station, Beltsville, Maryland referred twenty-eight cattle for examination and St. Elizabeth's Asylum, Washington, D. C., referred eighteen cattle. On February 13 a fire occurred in one of the manufacturing establishments which necessitated condemning 3,480 pounds of meat products which were rendered unfit for human food. On December 5 in one manufacturing plant it was necessary to reject for use 1,257 pounds of seasoning and curing materials because a curing pump was contaminated by an overflow of fuel oil from a storage tank. In September there was condemned at one establishment 1,500 pounds of corned beef which had become rancid and which contained curing salt that was infested with beetle larvae. At another establishment 770 pounds of meat food products shipped into the city from sources outside of the state were condemned due to spoilage. In October a violation of the meat inspection ordinance occurred when thirteen cattle were slaughtered without the presence of an inspector between the hours of 2:00 A.M. and 7:00 A.M. The packer was reprimanded with a warning since this was the first offense. A new meat product, fried pork skins, was offered to the trade for the first time in 1947. Class B and Class D-3 licenses were issued to twenty-six new operators for this purpose. Service was rendered to the Bureau of Communicable Diseases in the
examination of dogs, to the Bureau of Food Control in the inspection of meat and poultry, and to the Bureau of Environmental Hygiene in discovering the source of the accumulation of offal at the central city sewage pumping station that had come from slaughter houses. ## **Environmental Hygiene** ## Industrial Hygiene Concentrating on the evaluation of actual health hazards in industry rather than on routine industrial plant inspections, 55 technical studies of exposures to toxic materials were conducted and the hazards brought under control by the installation of specific engineering control measures. Industrial plants made 226 improvements for the health and welfare of a total of 4,830 workers. The examination and inclusion of control measures on all plans for new or expanded industrial construction was continued as a preventive procedure. Technical studies of hazardous conditions included those related to: Silica dust in a monument cutting plant where a worker developed silicosis, mercury vapor in a laboratory performing the distillation of mercury where a case of mercurial poisoning had occurred, dermatitis caused by a grain mite in a broom factory, radiation exposure in an industrial plant using large X-ray equipment, and lead dust in a shipyard scrapping ships painted with lead paint. Favorable court action in two cases where the plant management failed to provide exhaust ventilating systems to remove toxic materials from the workroom established the City Health Department's Industrial Hygiene Division as an authority recognized by both the local engineering and legal professions in these matters. Fourteen studies were made of industrial waste disposal or atmospheric pollution and the unsanitary conditions that were discovered were brought under control by the installation of control equipment or by cessation of operations. ## Community Sanitation With the occurrence of 6 cases and 1 death of typhus fever in 1947 after 2 such cases in 1946, all but 2 cases among occupants of a group of six-family apartment houses on Calvert Street near a railway freight yard, drastic action was taken which prevented the further spread of the disease. The control program included: Dusting of the rat runs with DDT to kill fleas, trapping and poisoning to eliminate the existing rat infestation, extensive ratproofing of the basements of the properties, and a typhus vaccination campaign among the residents of the block conducted by the Bureau of Communicable Diseases. One hundred and one rats were trapped throughout the city and their blood examined for typhus fever complement-fixing antibodies. The 20 which were positive came from the block where the cases of typhus fever had occurred and the railroad yards in the immediate vicinity. Close cooperation with the officials of the Department of Recreation and Parks resulted in an improvement of the sanitary quality of the water in the public park swimming pools. Other outstanding activities included: Revision of the water sampling procedure on a census tract basis to get a more representative and comprehensive coverage of the distribution system, in cooperation with the Bureau of Water Supply prompt investigation and remedial action on two cases where sewer lines broke in the immediate vicinity of water mains, study of sewage treatment for housing developments on vacant land where sanitary sewerage facilities were not available, elimination of clogging of screens in the sewage pumping station due to slaughter house offal and to tomato waste from canneries in cooperation with the Bureau of Sewers, continuation of the stream pollution surveys and the posting of signs warning of the polluted character of the water at 71 locations within the city, and periodic inspections of the sanitary landfill. In accordance with the recommendations of a Rodent Control Coordinating Committee representing the Health, Police and Public Works Departments the Board of Estimates approved the transfer of the city's rodent control activities to the Health Department on May 1. Reorganization of the personnel and activities of the division was accomplished in order to carry on environmental control on a block basis. The Coordinating Committee met regularly during the year and conducted three training courses in rodent control for municipal employees. ## Housing Although housing materials, particularly plumbing supplies, remained scarce 6,121 investigations involving the shelter of 25,338 persons were made and 1,303 dwelling units were improved to conform with the housing code. One hundred and thirty-two structures housing 977 persons were posted to be vacated as unfit for human habitation. Following extensive repairs 89 structures which had been previously vacated were approved for occupancy. Of the total of 1,438 dwelling units inspected, 51 or 3.5 per cent were found to be overcrowded by the standards of the housing code. The conversion of slums to habitable housing under the direction of the Housing Law Enforcement Committee which started in 1945 with one block and expanded in 1946 to include a second block was further expanded in 1947. The 26 blocks thus brought under control were divided about equally in four widely separated areas of the city. At the end of the year six blocks were completely rehabilitated and in 11 blocks 70 per cent of the dwelling units had been renovated to meet the standards of the city housing code. This program continued to receive the support of the press, civic organizations and the public and attracted nation-wide interest. The establishment of a central Housing Court to handle all cases involving viola- • A proposition of the propos tions of ordinances pertaining to housing and sanitation and the organization of sanitary district squads in the Police Department headed by an Inspector of Police with two sanitary police patrolmen in each of the eight police districts assigned to devote full time to correcting existing unsanitary conditions were major forward steps in sanitary control. ## More Than One Way Of Dealing With Slums The "before and after" pictures of the area at Revan and Leadenhall streets in South Baltimore provide an impressive illustration of what can be done in the way of "slum clearance" through rehabilitation rather than entirely new construction. In the picture showing the area after it had been cleaned up the lines of the houses remain the same, but each house has been neatly stuccoed. Rotting wooden fences and trash piles have disappeared to make room for a welcome breathing space and a playground equipped through the generosity of the Kiwanis Club. What the pictures do not show are the installation of inside toilets, fresh paint and repairs which bring the houses up to the sanitary standards required by the Health Department and give the tenants a novel sense of pride in their homes. It is interesting to learn that nineteen city blocks are slated for improvement under a city cleanup program sponsored by the Health Department and the Housing Law Enforcement Committee, which selects the areas to be attacked. Experience has shown that where the owners of the houses realize that the housing law is going to be strictly enforced, they generally offer their co-operation. Improvement once started in an area becomes contagious. Frequently it is assumed that the only way to get rid of slum conditions is to raze existing houses and begin new construction from the ground up. Yet many of the seemingly hopeless old houses in the city are still structurally sound and need only renovation to give them years more of usefulness. In this present time of excessive building costs the arguments for rehabilitation are especially forceful. Rehabilitation is by no means confined to the houses of the poorer elements of the population. Quite a number of instances could be cited in all parts of the city where persons able to afford new houses have preferred to restore old ones, with excellent results. If the Health Department and the Housing Law Enforcement Committee continue to pursue the cleanup program with the determination they have shown in the Bevan and Leadenhall streets area, a long step will have been taken in ridding the city of many of its more unsightly and unhealthy slums. #### HOUSING LAW ENFORCEMENT ## Plumbing Three domestic kitchen-sink garbage grinders were tested for performance and two were approved in cooperation with the Bureau of Sewers. The completion of sewerage facilities in Dundalk-Graceland Park, Wagners Point and a section of Gardenville and the connection of existing properties to these facilities on notice from the Health Department eliminated the existing unsanitary method of sewage disposal in these areas. In all, 2,855 properties were connected to the sanitary sewerage system in 1947 making a total of 177,464 connected properties in the city. In protecting the city water supply against possible contamination by faulty plumbing construction, 2,099 potential cross connections were prevented or eliminated during the year. #### **Biostatistics** With the assistance of the Bureau of Research and Statistics of the Department of Education, the Statistical Section brought up to date the previous study of the estimated future school enrollment in Baltimore as indicated from an analysis of birth registration and migration trends. The Department of Education was furnished statistical information on health and social conditions in the city and in selected areas in connection with the preparation of a school curriculum on current social studies. The section prepared tabulations of the cases heard by the Juvenile Court in 1946 and assisted in the analysis of these tabulations. The section undertook the tabulation of contact investigations by the Bureau of Venereal Diseases. Special analysis was made of the mass X-ray surveys conducted by the Bureau of Tuberculosis during 1946. The routine tabulation and analysis of births, deaths, cases of communicable
diseases, reports of toxoid inoculation and of the activities of the public health nurses and food control inspectors were continued as in past years. The Statistical Section continued to give its cooperation to various official and private agencies in the field of population studies. The fifth census survey of the Eastern Health District was conducted during the summer of 1947. The data secured in these surveys since 1922 serve as the basis for continuous studies in population and disease control by the City Health Department and the Johns Hopkins School of Hygiene and Public Health. In 1947 the survey included 27,647 families. The director of the section participated actively in the preparatory work for the Sixth Revision of the International List of Causes of Death as a member of the U. S. Committee on Joint Causes of Death and later as Vice-Chairman of the Expert Committee appointed by the World Health Organization for this highly specialized work. #### Vital Records The number of births in Baltimore in 1947 exceeded the record for any prior year in the history of the city, requiring the registration of 31,215 birth certificates. In 1946 a total of 27,412 birth certificates was registered. The total resident births in 1947 was 23,992 as compared with 21,111 in 1946. An abstract of each of these certificates was reviewed by one of the parents shortly after the registration of the certificate in order to insure the accuracy of the information. A Notification of Birth Registration was furnished to the parent for each certificate registered. A total of 11,502 death certificates was filed during 1947 as compared with 11,195 certificates filed in 1946. An effort was made to insure the registration of all births in the city through investigation of reports of births believed to be unrecorded. A total of 180 such reports was investigated. From the attendant at birth 130 certificates were received as a result of such investigations. The remaining records were found to be already reported or were filed over the signature of the Commissioner of Health in the absence of an attendant. One report of an unrecorded death was investigated and the certificate secured from the funeral director who had transported the body to another state. The number of transcripts of death certificates issued rose again, reaching a new high of 28,781 copies. In 1946 a total of 26,808 death transcripts was issued. Requests for 11,204 birth transcripts were handled in 1947 as compared with 14,757 requests in 1946. In addition to the issuance of complete transcripts, verifications of 2,654 births and 207 deaths were furnished directly to official agencies requiring such records. Birth verifications were also furnished to individuals on a short-form statement of age card for 6,176 persons in 1947. During the year reports of the adoption of 525 children born in Baltimore were received. In each case a new certificate of birth was prepared and the original certificate placed in a sealed document file. A similar procedure was followed when reports of the legitimation of 155 children born in Baltimore were received. Evidence for the delayed registration of 256 births in Baltimore which occurred during the years when birth registration was incomplete was reviewed and considered satisfactory. #### Conclusion With the establishment of the Medical Care Section in the Baltimore City Health Department in 1947 a foundation has been laid for the future development within the Department of services that may grow to great size and importance for the well-being of the people of the city. Baltimore and Maryland have a right to take pride in their medical institutions and public health agencies and in the careful planning that goes into the vital questions related to their expanding responsibilities. A summary has been presented of the more striking activities of the City Health Department for another year. It is fairly clear to most persons who are at all close to the problems of public health administration that there is the greatest scarcity of qualified professional and technical persons who may be found willing to accept appointment to key executive positions on a health department staff. The disparity between salaries for such workers and the earnings of workers with comparable responsibility and competence outside of public service is at the bottom of many of the administrator's difficulties. With the quality and effectiveness of the teamwork among official, professional and nonofficial agencies that is proverbial in Baltimore and in Maryland solutions for even these difficulties should be found. Respectfully submitted. Huntington Williams, N.D. Commissioner of Health. Baltimore, Maryland May 1, 1948 #### **BIBLIOGRAPHY FOR THE YEAR 1947** Buck, Theodore C., Jr...... A Transport Medium for Neisseria Gonorrhoeae. The Journal of Venereal Disease Information, January, 1947, Vol. 28, No. 1, pp. 6-9. The Laboratory Digest, February, 1947, Vol. 10, No. 9, pp. 4-5. Further Studies on Lactobacillus Enzymothermophilus. Society of American Bacteriologists, Abstracts of Proceedings for the 47th General Meeting, Philadelphia, Pa., May 13-16, 1947, p. 12. BUCHBINDER, LEON; BUCK, THEODORE C., JR.; PHELPS, PERCY M.; STONE, RAYMOND V. and TIEDEMAN, WALTER D......Investigations of the Swab Rinse Technic for Examining Eating and Drinking Utensils. American Journal of Public Health, April, 1947, Vol. 37, No. 4, pp. 373-378. . Case Report of Complete Anodontia of the CRAMER, MORRIS.... Permanent Teeth. American Journal of Orthodontics and Oral Surgery, November, 1947, Vol. 33, No. 11, pp. 760-764. DAVIS, DORLAND J. and Ewing, C. Leroy.................Recovery of Ornithosis Virus from Pigeons in Baltimore, Maryland. Public Health Reports, U. S. Public Health Service, October 10, 1947, Vol. 62, No. 41, pp. Baltimore Health News, November, 1947, Vol. 24, No. 11, pp. 166-170. HILL, JUSTINA H.; NELL, E. ELLEN; MUELLER, ADELAIDE H .: Ewing, C. Leroy; BUCK, THEODORE C., JR.; KAPLAN, EMANUEL; TURNER, RUDOLPHA CLARK: WELSH, KATHARINE E.; PERRY, C. A.; PETRAN, ELIZABETH and HAUGH, PATRICIA. A Tri-Laboratory Analysis of Diagnostic Procedures and the Presentation of Investigations Pertaining to Them. Summary of a Panel Discussion on Diagnostic 1466. Procedures for Gonococcal Infection. American Journal of Public Health, November, 1947, Vol. 37, No. 11, pp. 1461- KAPLAN EMANUEL | KAPLAN, EMANUEL | | |---------------------|--| | | Exotic Chemicals in Food. The Journal of the American Osteopathic Association, October, 1947, Vol. 47, No. 2, pp. 61-67. | | KORFF, FERDINAND AI | Plants. <i>Milk Plant Monthly</i> , April, 1947, Vol. 36, No. 4, pp. 98, 100. | | NEELY, FLORENCE J | Among the Home Economists. The Councillor, March-April, 1947, Vol. 12, No. 1, pp. 64-65. | | SACKS, MILTON S. | | | and SEEMAN, ISADORE | A Statistical Study of Mortality from
Leukemia. Blood, The Journal of Hema-
tology, January, 1947, Vol. 2, No. 1,
pp. 1-14. | | | Notice to Druggists Operating Soda Fountains. The Maryland Pharmacist, September, 1947, Vol. 17, No. 12, pp. 808-812. The Physician Looks for Comprehensive Medical Service for the People. Address presented at the Thirty-Second Annual Convention of the Maryland Congress of Parents and Teachers, Baltimore, Md., December 8, 1947. | ## HEALTH DEPARTMENT PUBLICATIONS BALTIMORE HEALTH NEWS. Monthly, 1947 SCARLET FEVER. Information for Parents (Revised) STYLE MANUAL OF THE BALTIMORE CITY HEALTH DEPARTMENT. (Second Edition) # **ADMINISTRATIVE SECTION** #### **EXECUTIVE OFFICE** #### Personnel Huntington Williams, M.D., Dr.P.H., Commissioner of Health Ross Davies, M.D., M.P.H., Assistant Commissioner of Health Reed Gaither, Senior Administrative Officer and Secretary to the Commissioner Dorothy I. Allen, Senior Stenographer Sadie E. Figg, Senior Stenographer Helen von Wachter, Senior Stenographer Anne P. Madden, Principal Addressograph Operator Margaret Kaiser, Addressograph Operator Margaret Shaver, Senior Typist Note: Personnel records as given here and at the close of each bureau report are in accordance with the Department staff roster as of December 31, 1947. # ASSISTANT COMMISSIONER OF HEALTH #### ASSISTANT COMMISSIONER OF HEALTH Ross Davies, M.D., M.P.H. During 1947 the work of the Assistant Commissioner of Health consisted chiefly of assignments from the Commissioner of Health, in addition to certain activities which have become a regular responsibility of the Assistant Commissioner. Throughout the year he worked in close cooperation with the Commissioner of Health on many different kinds of problems that occur from day to day. These day by day assignments varied greatly in their nature and a few references will indicate the more important ones and also the type of regular responsibility assigned to his office. The district health offices were visited regularly twice a month and at each visit a one-hour conference was conducted with the district health officer and supervising nurse. These conferences are held to correlate the work of the districts with the different bureaus and the administrative office, and are also important in evaluating the decentralization of the work of the various bureaus in the districts and through these conferences more efficient operation is obtained. Many visitors come to observe and study the organization and work of the Health Department. These visitors may be classified in three categories. - 1. Groups from local organizations in and around Baltimore City who come for short visits to see certain activities in the Department. These groups come from public schools,
private schools, boy and girl scout organizations, church organizations and boys' clubs. - 2. Public health workers from other health departments in the United States. - 3. The largest group was composed of visitors from foreign countries including China, Brazil, Czechoslovakia, Iran, Italy, Nova Scotia, the Philippine Islands and Sweden. The length of time spent in the Health Department by these visitors or groups varied from a few hours to six months and arranging their schedules with the various section and bureau directors and district health officers required considerable time and study. In each case an effort was made to give the visitor or group the best attention possible so that they would have a more complete understanding of the Department programs and activities. The Commissioner of Health serves as Professor of Hygiene and Public Health in the University of Maryland School of Medicine and preparation of lecture schedules for students in the junior and senior classes has been an assignment of the Assistant Commissioner of Health for several years. This work also included the preparation of examination questions, the conducting of examinations and the correction of papers. A course of eight lectures for students from the Johns Hopkins School of Hygiene and Public Health was arranged and subsequently given by the Department section and bureau directors. Each lecture of one hour was followed by a fifty-minute seminar on the same topic. Problems arising within the Department demanded considerable attention. One of these was to find adequate office space for the personnel necessary in expanding programs in the Bureaus of Food Control, Environmental Hygiene and Public Health Nursing and for the newly organized Medical Care Section. In the solution of this problem it was necessary to move the Bureau of Venereal Diseases to another building at 202 Guilford Avenue. # BUREAU OF HEALTH INFORMATION #### BUREAU OF HEALTH INFORMATION ## Esther S. Horine, A.B. #### Chief The program of the bureau included the preparation and distribution of informational materials for professional workers and for the public and rendering editorial and library services to personnel of the Department. #### **Publications** The monthy bulletin, Baltimore Health News, was edited and distributed to physicians, nurses, teachers, social workers and others. Special features included the publication of the "Interim Report on Medical Care for Baltimore City" and the publication of two articles on industrial hygiene which were reprinted in professional journals. Several leaflets were revised and reprinted. A total of 541,572 leaflets prepared by the Department was distributed by public health nurses and sanitarians, upon mail request and through the forty-nine racks placed in Department clinics, Sydenham Hospital, branch libraries, the City Hall information desk, and the Department of Public Welfare headquarters. The Annual Report of the Health Department for 1946 and the summary, Guarding the Health of Baltimore, were edited and distributed. The Style Manual for the guidance of the Department staff in the writing of correspondence and reports was revised and reprinted. Reprints of published articles by staff members were distributed to physicians in the city, including articles on "A Statistical Study of Mortality from Leukemia" and "A Transport Medium for Neisseria Gonorrhoeae". Releases on health information for the city-wide and neighborhood newspapers were prepared or edited, including a weekly report, a monthly release on a timely subject and special bulletins as indicated. A release on whooping cough was given wide distribution in "Read As You Ride", the Baltimore Transit Company bulletin, in July, 1947. ## Radio For the sixteenth consecutive year a regular weekly radio program sponsored by the City Health Department and the Medical and Chirurgical Faculty of Maryland was presented. A fifteen-minute drama was broadcast each week, stressing the preventive aspects of the control of communicable diseases and accidents, and the need for community sanitation. As urgent needs for prompt and widespread dissemination of information arose, spot announcements were made over all local radio stations. Such problems included tularemia control, rabies and diphtheria. Health Day was celebrated on March 22 by one of the radio stations with frequent announcements and special programs. ## Meetings, Film Services and Exhibits Motion picture films and film strips were loaned to schools and to community agencies. Arrangements were made for speakers at many professional and civic meetings. Exhibits were prepared and displayed in schools and at public meetings. Included in such programs was a display at the Better Homes Exposition, September 19 to 26, in connection with which miniature chest X-rays were taken with the assistance of the Maryland Tuberculosis Association; a scientific exhibit at the meeting of the Southern Medical Association at the Fifth Regiment Armory, November 24 to 26; and an exhibit at the Baltimore Sesquicentennial Celebration at the Armory, December 8 to 13. Special assistance was provided to the U. S. Department of State in connection with the filming of "Journey Into Medicine," a film showing the training of a health officer, with scenes taken at the Eastern Health District, Sydenham Hospital and the Johns Hopkins School of Hygiene and Public Health. ## Special Celebrations The bureau cooperated with national and local agencies in the celebration of special observances during the year. Such programs included the issuance of news releases, radio dramatizations, film loans and other assistance. The March of Dimes campaign, Syphilis Control Day, Cancer Control Month, Negro Health Week, Public Health Nursing Week, Child Health Day and the Tuberculosis Seal Sale were among the community programs. ## Services to the Department Supervision of forms to be printed was continued throughout the year. Library service was maintained and interlibrary loans made on request. Editorial consultation was provided when sought by members of the Department staff. #### Personnel Miss Esther S. Horine, who had been with the Department since 1936 and served as Chief of the Division of Health Information since 1945, resigned on October 29. Mr. Isadore Seeman, formerly Director of the Bureau of Vital Records, became acting chief of the division on October 30. #### Personnel Esther S. Horine, A.B., Chief Isadore Seeman, M.P.H., Acting Chief Dorothy Regina Kalben, B.S., R.N., Chief, Division of Publications Bessie K. Sothoron, Senior Stenographer ## REPORT OF THE HEALTH DEPARTMENT-1947 TABLE NO. 1 SUMMARY OF EDUCATIONAL WORK DONE BY THE HEALTH DEPARTMENT IN 1947 | | Соителенсея | 2,324 | 325
106
106
50
36
136 | #17.25.00 | : | 25 123 E23 | |--|----------------------------|-------------------|---|--|-------------------------------------|--| | | MEETINGS | 1,423 | 011
104
104
108
108
108
108
108
108
108
108
108
108 | 82
12
11
90
14 | : | 41
123
123
128
128 | | 25140 | Hours | 487 | 28 58 15 15 15 15 15 15 15 15 15 15 15 15 15 | : :8 : : :2 | : | 3.4
136
40 | | Training of Department Personnel Round Table Talks and Planned Courses | Ъетзопа | 2,104 | 24
440
440
67 | . : 33 . : : 1
| : | .:
605
::
148
35 | | TE DEED TO THE TENT OF TEN | Classes | 297 | 04 : : : : : : : : : : : : : : : : : : : | : : 2: : : : : : : : : : : : : : : : : | : | 7 23: : | | ESIS | HEALTH CONT | - | ::::::::: | ::::::: | : | :=:::: | | SISYO | KVDIO BEOVD | 57 | se (er::::::::::::::::::::::::::::::::::: | ŭwa :4∞ :u | - | ⊕ :∞:∞ : | | Visual Education | Persons
Reached | 269,103 | 85,950
52
775 | :::::: | : | 150,200
9,863
20,000 | | al Ed | Films,
Slides | 105 | ::4::6::64: | :::::::: | : | 2 : 7 : 2 : | | Visu, | Exhibits | 11 | : :8 : : : : : : : : : | ::::::: | : | ; ; ; ; ; | | HEALTH ADDRESSES AND SEMINARS | Persons
Reached | 33,682 | 5,000
162
162
163
170
203
83
2,873 | 2,435
2,435
2,435 | : | 1,276
3,466
12,485 | | ALTH ADDRESS
And Se k inars | Seminas | 548 | 60
138
138
138
156 | 25: . 5: 58
27: . 5: 58 | : | 24° :4 : | | HEALT | Health
Addresses | 723 | 125
10
10
11: 27 | 2: : B: ** | : | 25
75
75
 | | | A NI SELUITAA
SM RTIAEH | 48 | ▼ [m] [] HH [] [H | H4 :4 :40 | 10 | ::::0 21 | | PRINTED
MATERIAL
ISTRIBUTED | Pieces | 541,572 | 9,000
124,731
13,142
13,142
13,850
1,860
6,823
6,823
1,146
1,146 | 27,400
1,649
17,595
1,500
30,159 | ; | 388
323
4,390
51,036 | | Printed
Material
Distributed | Kednesta | 42,962 | 180
189
189
189
296
296
296
3426
347
500
500
500
500
500
500
500
500
500
50 | 370

401
107
750
750 | : | 2,610
2,610
2,297
9,000 | | NEWSPAPER
Publicity | Column
Inches | 3,200 | 28
137
158
168
86
86
86
86
86
87
17 | 252
266
41
41
136
37 | : | 431
173
30
400 | | NEWS | Articles | 347 | - 1 : : : : : : : : : : : : : : : : : : | 88644 : :4 | : | 25 & 5 & 8 & 8 & 8 | | | PUBLICATIONS | 12 | ea : : : : : : : : : : : : : : : : : : : | :::::: | : | ::::: | | Section or Burrau | | Entire Department | Administrative Section Commissioner of Health Asst. Commissioner of Health Health Information Health Information Rate Distribution Miscellancous Laboratories Eastern Health District Druid Health Center Druid Health Center Southeastern Health District Druid Health Center Southeastern Health District Sydenham Hospital | Medical Section—Preventive
Communicable Diseases
Tuberculcuis.
Vaneral Diseases.
Occupational Diseases
Child Hygene.
School Hygene.
Dental Clinics. | Medical Care Section Administration | Sanitary Section Administration Milk Control Food Control Mest Impection Environmental Hygiene Statistical Section | TABLE NO. 2 RADIO DRAMAS BROADCAST UNDER THE JOINT AUSPICES OF THE BALTIMORE CITY HEALTH DEPARTMENT AND THE MEDICAL AND CHIRURGICAL FACULTY OF MARYLAND, 1947 "KEEPING WELL" SERIES | D | ATE . | Title | Subject | |-----------|---------------------------|---|--| | January | 2
9
16
23
30 | Wins By A Sneeze Flare Up The Price of Misery Bootleggers of Death Destiny Again | Colds and grippe Illuminating gas Chronic hospitals Tularemia March of Dimes | | February | 6
13
20
27 | Cheapened Love
Neighbor, Neighbor
You Get In My Hair
Bottleneck | Syphilis Control Day
Whooping cough
Ringworm of scalp
Streptococcus throat | | March | 6
13
20
27 | Mr. Stork Came Early
Respectfully, Dan
Rooms for Improvement
The Right Turn | Premature babies
Diphtheria
Housing and health
Tuberculosis | | April | 3
10
17
24 | Beyond Fear
The Future Is Today
Choice of Her Own Doctor
Guardians of Health | Cancer
Negro Health Week
Medical care
Public Health Nursing Week | | Мау | 1
8
15
22
29 | Well Baby Day
Tick Picking Time
Leaflets Three
Danger Afoot
Have Fun | Child Health Day
Tick-bite fever
Poison ivy
Rabies
Summer vacation bazards | | June | 5
12
19
26 | Burn In The Sun
Brucellosis
Keep 'em Cool
Lizzie's Last Ride | Danger of sunburn
Undulant fever
Infant care in hot weather
Automobile accidents | | July | 3
10
17
24
31 | Poison Package
A Weakened Heart
Inside Stuff
Boy or Girl
Not Without Love | Picnic lunches Rheumatic fever Chest X-ray examination Maternity hygiene Mental hygiene | | August | 7
14
21
28 | Baby Comes Home
One To Get Ready
Can With Care
The Danger In Paint | Whooping cough Getting ready for school Home canning Lead poisoning in children | | September | 11
18
25 | Surprise Package
Trape Aren't Enough
One Visit Won't Cure
Death In The Air | School lunches and nutrition
Rodent control
Venereal disease control
Heating hazards | | October | 2
9
16
23
30 | A Shot In Time
Hearing Aids
Look Before You Eat
Slip Up—Fall Down
Not Always Rash | Diphtheria toxoid Good hearing Restaurant sanitation Home accidents Scarlet fever | | November | 6
13
20
27 | Ladies In Blue
Arrest Cancer
Industry's Unseen Danger
Sunshine Seals | Public health nursing
Cancer detection center
Industrial hygiene
Tuberculosis Seal Sale | | December | 4
11
18
25 | Take Care Baltimore's City Health Service Merry Christmas Give Yourself A Gift | Food poisoning
Seequicentennial celebration
Safe Christmas
Good health | # BUREAU OF LABORATORIES #### BUREAU OF LABORATORIES ## C. Leroy Ewing #### Director The postwar trend in requests for routine diagnostic laboratory services that began rising in 1945 leveled off in the early part of 1947. Later, this trend dipped appreciably and by the end of the year total requests were considerably lower than for 1946. Bureau personnel became more stable in 1947 with fewer resignations and fairly prompt replacements. Some new services were instituted and a considerable amount of investigative work was carried out. A joint investigation of an outbreak of endemic typhus, which was begun in the latter part of 1946 by the Bureau of Communicable Diseases, the Sanitary Section and the laboratories, was completed in 1947. Laboratory responsibilities were of appreciable magnitude and involved making agglutination and complement fixation tests of patients' blood, the blood of contacts and rats' blood. In addition, endemic typhus vaccine was obtained and made available to private physicians and for the use of the Bureau of Communicable Diseases. Complement fixation tests were carried out with readily obtainable commercial antigens. Portions of all specimens received were also tested in the laboratories of the National Institute of Health with practically identical results. All laboratory findings supported clinical diagnoses. Of 101 rat serum specimens examined, 20 or 18.8 per cent gave positive endemic typhus complement fixation tests. A serologic survey of 101 residents in the typhus area revealed that 9 or 8.9 per cent had endemic typhus complement-fixing antibodies in their serum. ## Diagnostic and Other Services Routine services involved 230,650 examinations of 153,249 specimens and samples. Of these totals, 192,576 examinations of 138,644 specimens were made for the diagnosis of communicable diseases; and 10,459 bacteriologic and 27,615 chemical examinations were made of 14,605 samples of milk and food products and industrial or other materials. The grand totals of specimens and samples decreased by 10.8 per cent and examinations decreased by 9.3 per cent from the 1946 record. ## Medical Bacteriology and Serology In the previous four years, increases had occurred in the number of specimens submitted for diphtheria examinations. In 1947, a marked decrease was recorded when 6,717 microscopic tests and 773 virulence tests were made of 2,751 cultures. In 1946, of 7,056 cultures submitted there were 14,326 microscopic studies and 2,462 virulence tests made. Demands for STS also decreased in 1947. The 110,770 specimens of blood and spinal fluid submitted represented a decrease of 9.2 per cent in comparison with the number submitted in 1946. Of the total specimens received, 108,894 were blood and 1,876 were spinal fluid. However, an increase occurred in the number of titre or quantitative tests. The 17,315 such tests made represented an increase of 29.9 per cent over the tests performed in 1946. The accompanying table shows the distribution of the sources of specimens for STS for the last ten years. | BLOOD AND SPINAL FI | LUID SPECIMENS FOR | R STS BY SOURCE—1938-1947 | |---------------------|--------------------|---------------------------| |---------------------|--------------------|---------------------------| | | Number of Specimens | | | | | | Percent. | age Dist | RIBUTION | ı | | |------|-------------------------
--|--------|-----------------|---------|----------------|--------------------------|----------|----------|------|--------| | Year | Number of
Physicians | | | Sou | RCE | | | | Sou | RCE | | | IEAK | SUBMITTING
SPECIMENS | MITTING TO THE TOTAL TOT | TOTAL | Physi-
cians | Clinics | Hos-
pitals | Com-
mercial
Firms | | | | | | 1947 | 701 | 110,770 | 46,680 | 32,131 | 16,140 | 15,819 | 100.0 | 42.1 | 29.0 | 14.6 | - 14.3 | | 1946 | 784 | 121,939 | 46,295 | 32,611 | 19,194 | 23,839 | 100.0 | 37.9 | 26.8 | 15.8 | 19.5 | | 1945 | 526 | 102,214 | 38,118 | 21,412 | 16,767 | 25,917 | 100.0 | 37.3 | 20.9 | 16.4 | 25.4 | | 1944 | 504 | 91,249 | 36,406 | 21,608 | 11,281 | 21,954 | 100.0 | 39.9 | 23.7 | 12.3 | 24.1 | | 1943 | 565 | 99,508 | 38,181 | 17,872 | 4,798 | 38,657 | 100.0 | 38.4 | 17.9 | 4.8 | 38.8 | | 1942 | 633 | 153,877* | 32,522 | 15,551 | 6,583 | 48,098 | 100.0 | 21.1 | 10.1 | 4.3 | 31.3 | | 1941 | 650 | 106,215 | 27,563 | 14,551 | 64, | 137 | 100.0 | 25.9 | 13.7 | 6 | 0.4 | | 1940 | 615 | 63,687 | 21,184 | 13,669 | 28, | 834 | 100.0 | 33.3 | 21.5 | 4 | 5.2 | | 1939 | 595 | 55, 514 | 18,961 | 13,145 | 23, | 408 | 100.0 | 34.2 | 23.7 | 4 | 2.1 | | 1938 | 544 | 50,319 | 17,232 | 12,596 | 20, | 491 | 100.0 | 34.2 | 24.8 | 4 | 1.0 | ^{*} Total includes 51,123 specimens from Selective Service Registrants, or 33.2 per cent. A marked decrease occurred in the number of animals tested for rabies. Only 2 dogs, or 3.8 per cent of 53 animals examined were found to be positive for rabies. Of 76 animals examined in 1946, there were 17 or 22.4 per cent positive. Increases occurred in other types of examinations as follows: 248 specimens for tuberculosis, 487 blood specimens for agglutination tests and 192 fecal specimens. The approval service laboratory maintained its STS survey in the city during 1947. Specimens were submitted to the participating hospital and private laboratories each month with the exception of December. This type of survey has proved to be a valuable part of approval work. In addition, there were 5,800 tests made of 932 blood specimens and 1,767 tests of 1,876 spinal fluid specimens. These figures represent decreases of 25.8 per cent in blood specimens and 0.8 per cent in spinal fluid specimens in comparison with 1946. Other special types of work included 558 agglutination tests for infectious mononucleosis, complement fixation tests on 147 specimens of blood for endemic typhus, and Rocky Mountain spotted fever complement fixation tests on 35 specimens. Routine gonococcus laboratory services involved the examination of 8,346 smears and 5,230 cultures representing decreases of 26.6 per cent and 32.7 per cent respectively in comparison with the work performed in 1946. The smears were submitted by physicians and by venereal disease clinics not supplied with culture services. All cultures were referred from the Calvert Street and Somerset clinics until the first of December when this service was rendered at the Druid Health Center clinic. ## Sanitary Bacteriology There were 10,459 examinations made of 7,299 samples of milk and dairy products, water, sea food, canned foods and miscellaneous materials representing decreases in comparison with work done in 1946 of 5 per cent in examinations and 4 per cent in samples. Assistance was given to the Bureau of Sewers as part of a study of the discharge of sewage effluent into Back River. In the period from April 22 to September 15, a total of 181 samples of river water was tested for coliform bacteria. A change in water sampling procedures effected by the Sanitary Section resulted in an increase in the number of samples collected from the public drinking water supply. Beginning in February, all samples were collected on a random basis by census tracts. Previously, samples had been collected from fixed sampling stations. Advance information indicates that the new edition of Standard Methods for the Examination of Dairy Products, to be published by the American Public Health Association in 1948, will recommend the use of either 35° centigrade or 32° centigrade as temperatures of incubation for agar plates used in making bacterial counts. The use of either temperature will be on an optional basis. Because of this, and inasmuch as it has been found that gonococci and other pathogenic bacteria grow better at 35° centigrade than they do at 37° centigrade, it was decided to change the temperature of incubation from 37° to 35° centigrade. This was done on October 15 and all milk and dairy product bacterial counts reported since have been made on this basis. ## Chemistry With a more stabilized personnel the Division of Chemistry made 27,615 examinations of 10,297 samples submitted principally by the bureaus of the Sanitary Section. These figures represent increases of 7.4 per cent in examinations and 11.2 per cent in samples when compared with 1946. Activities were concerned chiefly with examination of milk and dairy products, food products, industrial hygiene and occupational disease samples. An increase of 35 per cent occurred in the number of samples of milk, cream, chocolate milk and ice cream tested with 7,490 samples examined in 1947. As in 1946, approximately 3 per cent of the samples failed to meet the chemical standards required by regulation, especially in relation to butterfat deficiency and excessive sediment. Only 3 instances of improper pasteurization of bottled milk were noted in the examination by the phosphatase test of 5,007 samples. Five such instances were recorded in 1946. The total number of samples tested by this procedure represents an increase of 11.6 per cent. Microanalyses for filth were made on 750 samples of miscellaneous types of food submitted by the Bureau of Food Control. Such filth as rodent hairs, rodent excreta, insects and insect fragments was found in 42 per cent of the 587 samples collected from bakeries, confectioners and miscellaneous food establishments. Seventeen hospitals and 52 private physicians submitted 350 specimens of blood from 169 adults and 78 children for lead determination in the diagnosis of lead poisoning. Abnormal amounts of lead were detected in specimens from 34 adults, 13 of whom were occupied in ship scrapping, and from 22 children. Three of the latter died of lead poisoning. Investigations of industrial hazards included the testing of 90 air samples collected in connection with such activities as paint manufacture, solder grinding, shooting gallery operation, dedrossing of type metal, sanding of bronze, pouring leaded brass, salvage of scrap metal, lead arsenate production and the manufacture of cans. One hundred and four additional samples of air, dusts and solvents submitted by the Division of Industrial Hygiene were examined for hazardous chemicals such as lead, benzol, cyanide, free silica, chlorinated hydrocarbons, pentachlorophenol and chromic acid. After-hour emergency consulting service was given by the Chief of the Division of Chemistry to the medical staffs of a number of hospitals. Eleven emergency telephone calls were received concerning the composition of materials accidentally swallowed by young children. Among the substances involved were turpentine, floor polish, disinfectant tablets, poisoned grain and other rodenticides, paint remover, fly spray and hair curling solution. ## **Biologicals** Demands for antitoxins, vaccines, sera and other biologicals decreased in 1947. There were 27,356 packages distributed which was a 27 per cent decrease below 1946. Requests for diphtheria antitoxin decreased from 62,058,000 units in 1946 to 21,180,000 units in 1947, a decrease of 40,878,000 units. There were 3,508 c.c. less alum-precipitated diphtheria toxoid given out. This was more than offset by the increase of 14,430 c.c. of diphtheria toxoid combined with pertussis vaccine. The total amount of combined and uncombined toxoid distributed involved 70,381 c.c. ## Endemic Typhus
Vaccine This biological was made available early in the year as an aid in controlling the outbreak of murine typhus. A total of 1,184 c.c. was distributed to private physicians and to the Bureau of Communicable Diseases. #### Botulinus Antitoxin Ten packages of combined types A and B botulinus antitoxin were supplied to the Johns Hopkins Hospital in January for treating cases of botulism that originated outside of the city. ## Smallpox Vaccine As a result of the publicity given to the outbreak of smallpox that occurred in New York City in March, a marked increase was experienced in requests for smallpox vaccine. In 1947, a total of 46,690 tubes of this biological was distributed representing an increase of 17,030 tubes over 1946. ## $Other\ Biologicals$ A total of 229 cases or 2,748 units of Army surplus dried blood plasma was distributed to local hospitals. This amount was 110 cases or 1,320 units less than the amount withdrawn in 1946. Dried blood plasma is provided by the American Red Cross for free distribution to hospitals and physicians. Increased demands were noted for tetanus toxoid, silver nitrate solution, penicillin, Rocky Mountain spotted fever vaccine, antipertussis rabbit serum and typhoid vaccine. Decreases were recorded in the amount of immune serum globulin and Type B Hemophilus influenzae serum withdrawn. ## Special Investigations A very fortunate opportunity was presented when arrangements were made in the latter part of the year for the bureau to participate in a survey of spinal fluid laboratory procedures. This study began on November 3 when the first specimens of fluid were received from the Johns Hopkins Hospital Wassermann Laboratory. Other laboratories collaborating were the U. S. Public Health Service Venereal Disease Research Laboratories, the laboratories of the Maryland State Department of Health and the private laboratory of Dr. Joseph E. Moore. Portions of specimens were submitted to each of the five participants and the tests made included the following: Colloidal mastic, complement fixation, flocculation and total protein. By the end of the year, 15 specimens had been tested. Additional studies were made of the organism isolated from milk in 1942 by T. C. Buck, Jr., assistant director. In spite of all efforts made by Mr. Buck, he was unable to demonstrate that the organism, which he tentatively classified as *Lactobacillus enzymothermophilus*, produces spores. Results of his investigations were presented at the 47th General Meeting of the Society of American Bacteriologists held in Philadelphia in May. Further studies of the problems relating to gonococcus culturing were made. The assistant director participated in an evaluation study of various gonococcus culture media which was conducted in July at the University of Pennsylvania in Philadelphia. Eleven bacteriologists representing public health laboratories and universities in different parts of the country collaborated in this investigation. Twelve different culture media were used in the study in the examination of material from 221 suspected cases of gonorrhea. A total of 2,652 platings was made and results indicated that several media were excellent. Only three were considered entirely unsatisfactory. Dr. Charles M. Carpenter presented results of the study at the 75th Annual Meeting of the American Public Health Association at Atlantic City in October. The bureau also collaborated with Dr. Carpenter in a study to determine the sensitivity of various strains of the gonococcus to penicillin *in vitro*. Part of the study involved a search for penicillin-resistant strains of gonococci. Twenty-six cultures of gonococci isolated from routine work were obtained in pure culture, checked biologically and forwarded to the University of Rochester. Other studies included: The determination of paper fibers in trade waste discharges, the fluoride content of tap water, the sensitivity of Robert's reagent used in the testing of urine for albumin, estimation of chlorinated hydrocarbons in air, the role of serum and red cells as carriers of lead in blood, determination of hydrogen peroxide in milk, spectrophotometric identification of food dyes, and devising and constructing a thermostatically controlled constant temperature water bath for checking the accuracy of thermometers used by milk inspection personnel. #### Personnel C. Leroy Ewing, Director Theodore C. Buck, Jr., Assistant Director Emanuel Kaplan, Sc.D., Chief, Division of Chemistry Katherine E. Welsh, Principal Bacteriologist #### Bureau of Laboratories Elise Dudley, Senior Bacteriologist Mabel E. Girton, Senior Bacteriologist Katherine Shea, Senior Bacteriologist Rudolpha Turner, Senior Bacteriologist Mayer Weinblatt, Senior Analytical Chemist Mary McManus, Junior Bacteriologist Melissa P. Mann, Junior Bacteriologist Evelyn Medwedeff, Junior Bacteriologist Ruth Sullivan, Junior Bacteriologist Byrd G. Wenke, Junior Bacteriologist Robert Shaull, Junior Chemist Mary Margaret Brockman, Laboratory Assistant Nadine A. George, Laboratory Assistant Doris Ann Miller, Laboratory Assistant Mary M. Moran, Laboratory Assistant Thomas Rainer, Laboratory Assistant Harry L. Carman, Principal Clerk John A. Wheeler, Principal Clerk Kathryn H. Hiltner, Senior Stenographer Frieda Ernst, Senior Clerk Laura B. Grim, Senior Clerk Marie R. Guckert, Senior Clerk M. J. Doonan, Senior Storekeeper Helen Hughes, Senior Typist Walter C. Wilson, Stockhandler Warren Barnes, Chauffeur Raymond Buettner, Laborer Thomas H. Hale, Laborer George H. Johnson, Laborer Michael Madigan, Laborer Louis Svatora. Laborer TABLE NO. 1 SPECIMENS SUBMITTED AND THE NUMBER OF LABORATORY PROCEDURES PERFORMED FOR EACH TYPE OF SPECIMEN | Type of Specimen and Test | Number of
Specimens | Number of Test | |---------------------------|------------------------|----------------| | Total | 138,644 | 192, 576 | | Animal heads | 53 | | | Animal inoculation | •• | 50 | | Microscopic | •• | 1,126 | | Bile | 1 | | | Culture | •• | ••• | | Blood | 110,998 | | | Agglutination | •• | 7,854 | | Culture | •• | 4,762 | | Microscopic | •• | 134 | | Serologic | •• | 130,573 | | Direct culture | 8,084 | | | Agglutination | •• | 67 | | Animal inoculation | | 773 | | Culture | • • | 10,516 | | Microscopic | . • • | 7,894 | | Feces | 1,025 | | | Culture | •• | 4,261 | | Microscopic | •• | 1,895 | | Fluid (chest, knee, etc.) | 298 | | | Animal inoculation | | 46 | | Culture. | •• | 307 | | Microscopic | •• | 596 | | Helminths | 31 | | | Microscopic | | 34 | | | | | | Pus | 8,507 | | | Animal inoculation | •• | 1 | | Culture | •• | 9 - | | Microscopic | . •• | 8,536 | | Serum | 4 | | | Microscopic | •• | | | Spinal fluid | 1,883 | | | Animal inoculation | | 3 | | Culture | | 15 | | Microscopic | | 27 | | Serologic | •• | 5,316 | | putum | 7,646 | | | Animal inoculation. | ., | 34 | | Culture | •• | 257 | | Microscopic | •• | 7,016 | | Urine | 114 | | | Animal inoculation | | 32 | | Culture. | •• | 239 | | ı | •• | 1 | | Microscopic | •• | 203 | TABLE NO 2 EXAMINATIONS FOR PHYSICIANS CLASSIFIED BY TYPE AND RESULT OF EXAMINATION | | EXAMINA | | | | | |--------------------------------|----------------|-----------|----------|----------|---------------------| | Type of Examination | TOTAL | Positive | Negative | Doubtful | Unsatis-
Factory | | Total | 172,538 | 55,806 | 111,313 | 3,279 | 2,140 | | Brucellosis | | | | | | | Blood, agglutination | 1,196 | 22 | 1,116 | 8 | | | Diphtheria | | | | | | | TotalAnimal inoculation | 3,531 | 1,320 | 2,116 | | 50 | | Virulence test | 774 | 209 | 565 | | •• | | Diagnostic | 1,023 | 255 | 745 | I | 23 | | Institution | 327 | 265 | 59 | | 3 | | Release | 1,407 | 591 | 792 | | 24 | | Enteric Infections | | | | | | | Total | 6,005 | 395 | 5,300 | 305 | 5 | | Agglutination Blood, H antigen | 0.00* | 075 | | | | | Blood, O antigen | 2,387
1,274 | 275
39 | 1,869 | 243 | •• | | Cultura | 1,2/4 | 29 | 1,173 | 62 | •• | | Bile | 1 | | | | . 1 | | Blood | 131 | 8 | 122 | | 1 | | Blood clot | 1,176 | 7 | 1,169 | | | | Feces | 1,015 | 58 | 955 | 1 | 2 | | Spinal fluid | 1 | 1 | | | - | | Urine | 20 | 7 | 11 | | 2 | | GONOCOCCUS INFECTIONS | | | | | | | Total | 13,576 | 4,956 | 7,457 | 875 | 288 | | Culture | 10,010 | 1,000 | 1,457 | 013 | 200 | | Exudate | 5,230 | 1,935 | 3,247 | ſ | 48 | | Microscopie | •, | 3,333 | ٠,٠ |] | 40 | | Exudate | 8,346 | 3,021 | 4,210 | 875 | 240 | | Infectious Mononucleosis | | | | | | | Blood, agglutination | 558 | 347 | 36 | 169 | 6 | | Intestinal Parasites | | | | | | | Total | 501 | 38 | 443 | | 20 | | Feces | 471 | 32 | 420 | | 19 | | Worms | 30 | 6 | 23 | | 1 | | Leptospirosis | | | | | | | Total | 34 | 2 | 30 | 2 | | | Agglutination
Blood | . | - | • | • | •• | | L. canicola | 17 | 1 | 16 | 1 | | | L, icterohemorrhagias | 17 | i | 14 | 5 | • | | Malaria | | | | | | | Blood, microscopic | 43 | 4 | ا " ا | | | | Artoon, microscopic | 43 | 3 | 38 | •• | . 1 | | MENINGITIS | | į | į | | | | Spinal fluid, culture | 1 | 1 | |] | | TABLE NO. 2—Continued EXAMINATIONS FOR PHYSICIANS CLASSIFIED BY TYPE AND RESULT OF EXAMINATION | Type of Examination | TOTAL | Positive | NEGATIVE | Doubtrul | Unsatis-
Pactory | |------------------------------------|---------|----------|----------|----------|---------------------| | METALLIC POISONING Total Biochemic | 360 | 84 | 195 | 73 | 8 | | Lead | | ļ | Į. | l i | | | Blood, | 342 | 78 | 184 | 73 | 7 | | Spinal fluid | 1 | | 1 | | i | | Urine | 8 | 4 | 4 | 1 | | | Arsenic | | | | | | | Blood | 2 | 1 | 1 | l : | | | Hair | 1 | | 1 | l ., i | | | Urine | 6 | 1 | 5 | | •• | | Pneumonia | | | | | | | Sputum, microscopic | 3 | 2 | 1 | | •• | | Rabies | | | ľ | | | | Total | 100 | 2 | 96 | 2 | •• | | Animal inoculation | | ļ | 1 | | | | Brain emulsion | 47 | •• | 47 | | •• | | Microscopic Animal brain | 53 | 2 | 49 | 2 | | | | | | | | | | STREPTOCOCCUS INFECTIONS Total | 39 | 5 | | | | | Culture | 39 | | 34 | | •• | | Exudate | 3 | 1 | . | |
| | Swab | 36 | 1 | 2
32 | | •• | | ~ | ••• | • | "" | ., | •• | | STPHILIS | | | | | | | Total | 135,562 | 47,028 | 86,150 | 1,665 | 719 | | Biochemic | | | 1 | | | | Globulin | 1,800 | 225 | 1,562 | | 13 | | Gum mastic | 1,749 | 193 | 1,543 | | 13 | | Complement-fixation | | | i | | | | Eagle | | | | | | | Blood | 873 | 255 | 485 | 133 | •• | | Spinal fluid | 1,767 | 149 | 1,439 | 102 | 77 | | Flocculation
Eagle | | 1 | İ | | | | Blood | 108,894 | 97 700 | 70.000 | 604 | *** | | Hinton | 100,084 | 27,780 | 79,808 | 694 | 612 | | Blood | 483 | 152 | 228 | 103 | | | Kahn standard | 400 | 132 | 223 | 103 | •• | | Blood | 347 | 83 | 185 | 79 | | | Kline diagnostic | V., | 33 | 100 | '' | •• | | · Blood | 928 | 276 | 468 | 184 | | | Kline exclusion | | | 1 200 | | •• | | Blood | 475 | 239 | 151 | 85 | •• | | Mazzini | |] | | | •• | | Blood | 927 | 361 | 281 | 285 | | | Microscopic | , | | | | •• | | Dark field. | 4 | 1 | l | l l | 4 | | Titre | 17,315 | 17,315 | 1 | | · | | | , | 1 | 1 | | | TABLE NO. 2—Concluded EXAMINATIONS FOR PHYSICIANS CLASSIFIED BY TYPE AND RESULT OF EXAMINATION | Type of Examination | TOTAL | Positive | NEGATIVE | DOUBTFUL | Unsatis-
FACTORY | |--|-------|----------|----------|----------|---------------------| | TUBERCULOSIS | | | | | | | Total | 8,024 | 1,335 | 5,509 | 142 | 1,038 | | Animal inoculation | | İ | l | | | | Exudate | 80 | 22 | 57 | | 1 | | Sputum | 33 | 19 | 12 | l ., | 2 | | Urine | 25 | | 25 | | | | Culture | | | j | 1 | | | Exudate | 29 | 7 | 19 | | 3 | | Sputum | 83 | 25 | 52 | l | 6 | | Stomach lavage | 110 | 9 | 86 | l I | 15 | | Urine | 21 | 1 | 4 | 1 | 16 | | Microscopic | | | | - | | | Exudate | 67 | 3 | 58 | | 6 | | Sputum | 7.481 | 1,244 | 5.108 | 142 | 987 | | Stomach lavage | 63 | 3 | 60 | | | | Urine | 32 | 2 | 28 | | 2 | | 1 | | _ | | | - | | TULAREMIA | | | | | | | Total | 235 | 13 | 220 | 3 | | | Agglutination | | | | | | | Blood | 235 | 13 | 220 | 3 | | | Typhus Group | | | | | | | Total | 2,505 | 79 | 2,390 | 34 | 2 | | Agglutination | | l | | | | | Blood | | } | l | | | | Proteus OX1 | 1,080 | 8 | 1,052 | 20 | l | | Proteus OX: | 1,080 | 21 | 1,047 | 12 | ١ | | Complement-fixation (blood) | 345 | 50 | 291 | 2 | 2 | | VINCENT'S INFECTION | | | | | | | Exudate, microscopic | 31 | 20 | 10 | 1 1 | | | • | | | ļ | | | | OTHER EXAMINATIONS | | | | | | | Total | 234 | 154 | 78 | | 2 | | Biochemic | 1 | •• | 1 | | | | Culture | 63 | 55 | 7 | | 1 | | Microscopic | 137 | 94 | 42 | •• | 1 | | Serologic Rocky Mountain spotted fever | | | _ | | | | (complement-fixation) | . 33 | 5 | 28 | | • • | # TABLE NO. 3 CLASSIFICATION OF AGGLUTINATION AND BACTERIOLOGIC TESTS FOR ENTERIC ORGANISMS #### ENTERIC ORGANISMS AGGLUTINATION TESTS Unsatis-Positive Negative Doubtful **Organisms** Total factory 314 305 Total agglutination tests..... 3,661 3,042 233 211 2,370 1,926 Salmonella typhosa..... Salmonella choleraesuis..... 30 S. paratyphi and schottmuelleri..... 1.167 77 1,003 87 Shigella dysenteriae polyvalent..... 82 BACTERIOLOGIC TESTS Total tests..... 2,344 81 Alcaligenes faecalis. Bacterium aerogenes (type I)*..... Bacterium coli (type I)*..... 1 Diplococcus pneumonias (type I)..... Douglas & Colebrook #8**..... Douglas & Colebrook #9**..... Micrococcus epidermidis..... Micrococcus pyogenes var. albus..... Micrococcus pyogenes var. aureus..... Paraeolon** Paracolon (group IV)†..... Proteus mirabilis Proteus morganii Salmonella abortivoequina..... Salmonella choleraesuis var. Kunzendorf..... Salmonella enteritidie..... Salmonella sp. (type Minnesota)..... Salmonella sp. (type Panama) Salmonella typhimurium Salmonella typhosa.... Shigella alkalescene Streptococcus bovis. Streptococcus salivarius Unidentified Shigella.... Negative results.... 2,258 Nomenclature adopted from The Bacteriological Grading of Milk, British Medical Research Council, 1935. Unsatisfactory results..... ^{**} Nomenclature adopted from A System of Bacteriology, British Medical Research Council, 1931. [†] Nomenclature adopted from Schaub's tentative classification, 1947. All others taken from Bergey's Manual of Determinative Bacteriology, Sixth Edition, 1943. TABLE NO. 4 BIOLOGICALS DISTRIBUTED TO PHYSICIANS, HOSPITALS AND INSTITUTIONS | Product | Number of
packages | Basic Content | Total Amount | |--|-----------------------|------------------|---------------------| | Total | 27,356 | | | | Botulinus antitoxin types A and B | 10 | Unit | 100,000 units | | Antitoxin | 1,355 | Unit | 21,180,000 units | | Toxin for Schick test | 196 | Test | 1,960 tests | | Toxin for Schick test control | 198 | Test | 1,960 tests | | Toxoid, alum precipitated | 3,116 | Cubic centimeter | 31, 101 c.c. | | Toxoid, fluid | 10 | Cubic centimeter | 300 c.c. | | Conjunctival tests | ļ. | | ł | | Horse serum | | Test | 3,640 tests | | Rabbit serum | 214 | l Teet | 1,712 tests | | Influenza meningitis serum type B | 140 | Milligram | 3,500 mgm. | | Measles | | | | | Immune serum globulin | 215 | Cubic centimeter | 430 c.c. | | Penicillin | 4,402 | Unit | 1,171,700,000 units | | Pertussis biologicals | · ' | 1 | | | Pertussis vaccine and diphtheria toxoid | | | | | combined | 3,928 | Cubic centimeter | 39,280 c.c. | | Immune serum (human) |] 3 | Cubic centimeter | 60 c.c. | | Antipertussis serum (rabbit) | 460 | Cubic centimeter | 1,840 c.c. | | Plasma, human dried | 229 | Unit | 2,748 units | | Pneumococcus curative serum | 10 | Unit | 200,000 units | | Rocky Mountain spotted fever biologicals | | į | 1 | | Vaccine, prophylactic | 361 | Cubic centimeter | 1,444 c.c. | | Scarlet fever biologicals | | Ī | · · | | Antitoxin | 9 | Unit | 81,000 units | | Antitoxin for Schulz-Charlton test | 5 | Test | 5 tests | | Toxin for Dick test | 15 | Test | 165 tests | | Toxin for permanent immunity | 2 | Skin test dose | 1,574,650 a.t.d. | | Silver nitrate solution, one per cent | 332 | Ampule | 8,221 ampules | | Smallpox vaccine | 9,338 | Tube | 46,690 tubes | | Tetanus biologicals | ' | | | | Antitoxin | 747 | Unit | 1,639,500 units | | Toxoid, alum precipitated | 212 | Cubic centimeter | 1,841 c.c. | | Tuberculin products | l . | 1 | 1 | | Koch's old | | Cubic centimeter | 2,040 c.c. | | Patch test | | Test | 3,062 tests | | Typhoid vaccine | 328 | Cubic centimeter | 3,746 c.c. | | Typhoid-paratyphoid vaccine | 268 | Cubic centimeter | 3,194 c.c. | | Typhus vaccine (endemic) | 68 | Cubic centimeter | 1.184 c.c. | ## TABLE NO. 5 SUPPLY MATERIALS AND OUTFITS PREPARED AND DISTRIBUTED | Rassware and material cleaned (unita) | 1,145,928 | |---------------------------------------|-----------| | Sterilized | 588,571 | | Bottles | 38.529 | | Petri Dishes. | 89.308 | | Pipettes | 223,977 | | Tubes | 230,086 | | Miscellaneous | 6,671 | | Iedia prepared | | | Liters | 1.842 | | Bottles | 6,241 | | Petri dishes | 24,583 | | Tubes | 66.148 | | I UUGA | 00,148 | | Outfits | | | Prepared | 148,802 | | Distributed | 147,440 | | Culture stations. | 2.404 | | Health districts | 67, 457 | | Laboratory. | | | Laudravory | 77,585 | | Vater distilled (gallons) | 1.48 | TABLE NO. 6 FOOD AND OTHER SAMPLES SUBMITTED FOR BACTERIOLOGIC ANALYSIS AND EXAMINATIONS PERFORMED | Type of Sample | Number of Samples | Number of Test | | |--|-------------------|----------------|--| | Total | 7,286 | 10,459 | | | Cream, pasteurized (dairy, store, truck) | 446 | | | | Plate count | | 446 | | | Microscopic count | •• | i | | | Cream, raw | 3 | | | | Plate count | •• | 3 | | | Equipment for sterility (bottles) | 258 | | | | Plate count | •• | 258 | | | Food products | 85 | | | | Plate count | •• | 75 | | | Microscopic count | •• | 2 | | | Coliform count | •• | 12 | | | Special tests | | 82 | | | Food poisoning | 32 | | | | Culture tests | •• | 5 | | | Plate count | •• | 15 | | | Microscopic count | ., | 14 | | | Special tests | | 89 | | | ce cream | 613 | | | | Plate count | | 613 | | | filk, pasteurized (dairy, store, truck) | 1,494 | | | | Plate count | | 28 | | | Coliform count | •• | 2,090 | | | filk, chocolate, pasteurized | 281 | | | | Plate count | | 281 | | | filk, raw (batch, certified, shipper) | 925 | | | | Plate count | | 926 | | | Microscopic count | •• | 168 | | | filk, condensed | . 22 | | | | Plate count | •• | 22 | | | Shellfish | 1 | | | | Coliform count | •• | 8 | | | Swabbings from utensils and equipment | 814 | | | | Plate count | | 814 | | | Water | 2,310 | | | | Plate count | | 598 | | | Coliform count | | 3,269 | | | Special tests | i | 640 | | TABLE NO. 7 . SAMPLES SUBMITTED FOR CHEMICAL ANALYSIS AND THE NUMBER OF LABORATORY PROCEDURES PERFORMED FOR EACH TYPE OF SAMPLE | Type of Sample | Number of Samples | Number of Tests | | |---|-------------------|-----------------|--| | Total | 10,297* | 27,615 | | | Body fluids and excreta | 1,098 | | | | Lead test | | 1,080 | | | Total protein | | 1,214 | | | Unclassified biochemic tests | | 78 | | | Dairy products (milk, cream, chocolate milk, ice cream) | 7,490 | | | | Butterfat test | | 4,720 | | | Refractive index (added water) | | 436 | | | Phosphatase test | •• | 10,676 | | | Sediment test | | 1,107 | | | Unclassified tests | | 1,326 | | | Food products | | | | | Filth test (rodent and insect infestation) | | 1,874 | | | Adulteration test | •• | 307 | | | Decomposition tests | | 182 | | | Unclassified tests | | 160 | | | Miscellaneous samples (air, dusts, solvents, sterilizing solutions, | | | | | eto.) | • 242 | | | | Industrial poison tests | | 814 | | | Unclassified tests | | 705 | | | Solutions and Outfits | 299 | | | | Unclassified tests | •• | 2,504 | | | Water samples | 418 | | | | Hq | | 303 | | | Sanitary analysis | | 129 | | Of this number, 7,321 samples were submitted for chemical analysis only; the other 2,976 samples were submitted for bacteriologic and chemical analysis. ## EASTERN HEALTH
DISTRICT ### EASTERN HEALTH DISTRICT ## Harry L. Chant, M.D., M.P.H. Health Officer The decline in reported cases of diphtheria noted during the last six months of 1946 continued throughout 1947. Twenty cases, one fatal, occurred in the district in 1947 as compared with 74 cases and 3 deaths in 1946. There was an unusual incidence of whooping cough during the year. A total of 508 cases was reported, with 74 cases occurring in August, the highest number for any month of the year. The chest X-ray screening clinic admitted 5,383 persons for examination during the year. In this group, 26 persons were found to have previously undiscovered active pulmonary tuberculosis. The scope of this screening procedure was extended during the year to include eligible patients attending the prenatal clinics at the Hospital for the Women of Maryland, and several new groups of employees of business establishments, as well as contacts of tuberculosis cases residing in other districts of the city. Facilities for continuous screening of the population in this area have been augmented by the establishment of a small-film X-ray service for outpatients at the Johns Hopkins Hospital. The venereal disease service conducted at the Somerset Health Center continued to be very active. The average monthly number of new admissions to the service was 129, a decrease of 11 per cent as compared with the number of new admissions for the previous year. The average clinic attendance was 62 patients. Two hundred and seven cases were referred to the Rapid Treatment Center at Baltimore City Hospitals or to other institutions for inpatient care. Contact investigations by the generalized public health nurses resulted in a good return of persons named for examination and treatment when indicated. The Bureau of Tuberculosis of the City Health Department, in cooperation with the Harriet Lane Home tuberculosis clinic of the Johns Hopkins Hospital, conducted a study of the use of BCG vaccine in a group of children attending the child hygiene clinics in the district. The purpose of this study was to determine what technical difficulties, if any, might be encountered in the practical application of this procedure as a public health measure. A study of the prophylaxis of syphilis with penicillin in beeswax and oil, planned as a cooperative undertaking between the U. S. Public Health Service and the Baltimore City Health Department Bureau of Venereal Diseases, was instituted at the Somerset Clinic in April. A study of nutritional deficiency undertaken by the Department of Biochemistry of the Johns Hopkins School of Hygiene and Public Health in cooperation with the Eastern Health District was begun in the early part of the year. Children in the schools of the district who are found to be underweight or overweight in the routine school examination are referred to a nutrition clinic at the Eastern Health District for further study with reference to their growth curves, dietary history and regulation. For the fifth time since the establishment of the Eastern Health District the population was surveyed during the summer months. This census information is being tabulated and should be available in 1948 for useful analysis of progress, and for future planning in regard to public health needs of the district. ## Student and Visitors Program A number of candidates for the degree of Master of Public Health at the Johns Hopkins School of Hygiene and Public Health received instruction in district administration at the Eastern Health District and were given opportunities to observe field and clinic activities. Senior medical students from the Johns Hopkins Medical School were assigned to the district for two mornings of observation. The district continued to serve as a teaching center for student nurses and for nurses recently assigned to work in the City Health Department. A number of distinguished workers in the public health field who visited the City Health Department and the Johns Hopkins School of Hygiene and Public Health during the year were also guests of the district. Among the countries represented by these visitors were: Australia, Britain, Canada, China, Czechoslovakia, France, Iran, Italy, Palestine, the Philippine Islands and Sweden. Visitors from the United States came from California, Colorado, the District of Columbia, Illinois, Minnesota, New York, Pennsylvania and Virginia. ### Personnel Dr. Harry L. Chant became Health Officer of the district on January 1, succeeding Dr. C. Howe Eller who resigned on November 15, 1946. Dr. Konstantin Sparkuhl, Administrative Health Officer, was assigned to duty in the district on October 10. ### Personnel Harry L. Chant, M.D., M.P.H., Administrative Health Officer Konstantin Sparkuhl, M.D., M.P.H., Administrative Health Officer Hugh P. Hughes, M.D., Health Officer Ross C. Brooks, M.D., Medical Supervisor Winifred N. Palmer, M.S., Supervisor of Public Health Nursing Mary I. Streckfus, Assistant Supervisor of Public Health Nursing Gertrude Boquist, B.S., Assistant Supervisor of Public Health Nursing Marjorie Kvarnes, B.S., Assistant Supervisor of Public Health Nursing Anne Poore, B.S., Assistant Supervisor of Public Health Nursing #### Public Health Nurses Julia Baker Josephine Barnett, B.A. Ruth C. Bracken, B.A. Betty B. B. Chamberlain Teresa M. Endres Freda W. Fletcher Mildred E. Foster Margaret Galbreath Mildred L. Gambrill Minnie B. Gooding Gladys Johnson Ruth E. Jones Elizabeth L. Kephart Juanita W. King Mary B. Lanahan Sylvia Miller, B.S. Grace P. Orr Clara C. Plichta Elizabeth Quinlin Lucretia Richter, B.A. Wilda Snyder Jean R. Stein, B.S. Shirley V. Stockin, B.S. Maude C. Suter Marie T. Taneyhill Peggy S. Ward Pearl W. Winston Virginia L. Wolfe Dorthy Shaw, Administrative Assistant Vivian Cohen, Junior Stenographer Emily Leeson, Junior Stenographer Regina Spear, Secretary Lorraine Livingston, Junior Typist William Richardson, Janitor TABLE NO. 1 RESIDENT BIRTHS, EASTERN HEALTH DISTRICT—1947 | PLACE OF DELIVERY AND ATTENDANT | TOTAL | WHITE | COLORED | |--|-----------------|----------------|------------| | ALL BIRTHS | 3,098 | 1,745 | 1,353 | | Hospital | 2,566
532 | 1,593
152 | 973
380 | | Out-patient delivery service Private physician | 1
336
195 | 1
122
29 | 214
166 | TABLE NO. 2 RESIDENT DEATHS FOR CERTAIN CAUSES AND GROUPS OF CAUSES CLASSIFIED BY COLOR—EASTERN HEALTH DISTRICT, 1947 | CAUSE OF DEATH | TOTAL | WHITE | COLORED | |---|-------|-------|---------| | All Causes | 1,345 | 881 | 464 | | Whooping cough | | | | | Meningococcus meningitis | 1 | 1 | | | Diphtheria | 1 | 1 | | | Tuberculosis, all forms | 112 | 33 | 79 | | Syphilis | 23 | 6 | 17 | | Influenza | 8 | 3 | 5 | | Other infectious diseases | 5 | . 3 | 2 | | Cancer | 175 | 124 | 51 | | Acute rheumatic fever | 3 | 2 | 1 | | Diabetes. | 41 | 36 | 5 | | Intracranial lesions of vascular origin | 72 | 52 | 20 | | Diseases of the heart | 441 | 340 | 101 | | Pneumonia, all forms | 45 | 23 | 22 | | Diarrhea and enteritis | . 6 | 3 | 3 | | Appendicitis | 4 | 1 4 | | | Cirrhosis of the liver | 19 | 16 | 3 | | Nephritis. | 112 | 62 | 50 | | Puerperal causes | 9 | 2 | 7 | | Congenital malformations | 26 | 18 | 8 | | Diseases of early infancy | 58 | 36 | 22 | | Suicides | 14 | 13 | 1 | | Homicides | 20 | 3 | 17 | | Home accidents | 30 | 21 | 9 | | Occupational accidents | 4 | 2 | 2 | | Automobile accidents | 10 | 7 | 3 | | Other accidental deaths | 12 | 7 | 5 | | All other causes | 94 | 63 | 31 | TABLE NO. 3 COMMUNICABLE DISEASES REPORTED IN THE EASTERN HEALTH DISTRICT—1947 | DISEASE | TOTAL | WRITE | COLORED | |--------------------------|-------|-------|---------| | Total | 4,100 | 882 | 3,218 | | Chickenpox | 231 | 143 | 88 | | Diphtheria | 20 | 10 | 10 | | German measles | 12 | 7 | 5 | | Gonococcus infection | 1,222 | 114 | 1,108 | | Influenza | 19 | 12 | 7 | | Measles | 28 | 10 | 18 | | Meningococcus meningitis | 6 | 3 | 3 | | Mumps | 133 | 59 | 74 | | Pneumonia, all forms | 159 | 40 | 119 | | Poliomyelitis | 2 | 2 | | | Rheumatic fever | 8 | 3 | 1 5 | | Scarlet fever | 42 | 23 | 19 | | Syphilis | 1,327 | 128 | 1,199 | | Tuberculosis, all forms | 247 | 93 | 154 | | Typhoid fever | . 2 | | 2 | | Whooping Cough | 508 | 197 | 311 | | All others | 134 | 38 | 96 | TABLE NO. 4 RESIDENTS OF THE EASTERN HEALTH DISTRICT RECORDED AS HAVING RECEIVED DIPHTHERIA TOXOID OR PERTUSSIS VACCINE INOCULATION—1947 | Age at Date of Inoculation | Dipetheria Toxoid | | Pertussis Vaccine* | | | | |----------------------------|-------------------|-------|--------------------|-------|-------|---------| | AGE AT DATE OF INCCUENTION | TOTAL | WHITE | COLORED | TOTAL | WHITE | COLORED | | TOTAL | 4,862 | 2,798 | 2,064 | 1,895 | 796 | 1,099 | | Under 1 year | 2,592 | 1,711 | 881 | 1,395 | 612 | 783 | | 1 year | 402 | 182 | 220 | 244 | 88 | 156 | | 2 years | 165 | 74 | 91 | 94 | 35 | 59 | | 3 years | 213 | 97 | 116 | 73 | 28 | 45 | | 4 years | 208 | 111 | 95 | 44 | 19 | 25 | | 5 years | 510 | 288 | 222 | 24 | 5 | 19 | | 6 years | 388 | 220 | 168 | 17 | 5 | 12 | | 7 years | 84 - | 35 | 49 | 2 | 2 | | | 8 years | 78 | 18 | 60 | •• | ١ | 1 | | 9 years | 68 | 12 | 56 | 1 | 1 | 1 | | 10 years and over | 156 | 50 | 106 | 1 | 1 | ١ | ^{*} Pertussis vaccine administered in combination with diphtheria toxoid. ## WESTERN HEALTH DISTRICT ### WESTERN HEALTH DISTRICT ### Alfred C. Moore, M.D. ## Health Officer Diphtheria was the most serious communicable disease problem in the district during the year, with a total of 41 cases and 1 death reported for 1947 compared with 109 cases and 9 deaths in the preceding year. In addition to urging diphtheria toxoid for infants, an intensive campaign was conducted to have every school child under twelve years of age who had received no toxoid inoculation since infancy receive a booster dose of toxoid. It is estimated that by the end of the year 95 per cent of
the school children in the district under twelve years of age had received booster doses of diphtheria toxoid. ### Tuberculosis Control The tuberculosis patch testing program for new pupils begun last year was continued in 1947 at School No. 34, Washington Boulevard and Carey Street. Seventy-six children were tested and five of these children reacted. These reactors and 15 familial contacts were examined in the municipal chest clinic, but no case of tuberculosis was found. In School No. 134 at Bush and Carroll Streets, all of the children were offered the patch test for the first time. Out of a total of 82 children tested 14 were reactors. These reactors and 38 of their familial contacts were examined in the municipal chest clinic with the discovery of 1 case of healed primary infection tuberculosis and 1 case of active pulmonary tuberculosis. ## Ophthalmia Neonatorum The use of penicillin for the treatment of ophthalmia neonatorum was established as a routine nursing procedure in the district in March. The service was provided by the public health nurses for patients not under the care of a private physician and was available to physicians who requested the service for private patients. During the last ten months of 1947 the public health nurses made a total of 352 visits in the district in administering the penicillin treatment to 69 cases. ### Miscellaneous Activities There was a total of 6,066 packages of biological products and 33,437 laboratory diagnostic outfits distributed to physicians and hospitals from the health district office during the year. Public health educational activities were conducted during the year for persons living in the district and for staff personnel. Health talks were given to lay and medical groups, news articles on health topics were submitted to a neighborhood paper, and 2,855 Health Department publications were distributed. After a lapse of several years, public health affiliation of student nurses with the district was resumed in February when students from University, Franklin Square and St. Joseph's Hospitals reported to the district. Members of the senior class of the University of Maryland Medical School visited the health district to prepare their "Home Survey Reports" on selected patients. Conferences and discussions were conducted for the staff nurses of the district. ### Personnel Alfred C. Moore, M.D., Administrative Health Officer Gilbert E. Rudman, M.D., Medical Investigator Anna Persch, Supervisor of Public Health Nursing Henrietta Gintling, Supervisor of Public Health Nursing #### Public Health Nurses Mary J. Amos Irene T. Barnhill Adele C. Berger Theresa M. Byrne Ethelyn B. Dever Dorothy M. Eckenrode Grace W. Gorski Anne L. Hutton Mary C. Malone Beulah B. McCausland Gladys I. Miller Elizabeth A. Moore Cecelia B. Nossell Ruth B. Pyle Dorothy E. Schwartz Florence H. Tarr Elinor W. Wells Ann Frieda Gullan, Junior Stenographer Marilyn Vein, Junior Stenographer TABLE NO. 1 RESIDENT BIRTHS, WESTERN HEALTH DISTRICT*—1947 | Place of Delivery and Attendant | TOTAL | WHITE | COLORED | |---------------------------------|-------|-------|---------| | All Births | 5,219 | 1,818 | 3,401 | | Hospital | 3,562 | 1,508 | 2,054 | | Home, | 1,657 | 310 | 1,347 | | Out-patient delivery service | 691 | 14 | 677 | | Private physician | 706 | 281 | 425 | | Midwife | 260 | 15 | 245 | ^{*} Including Druid Health Center. TABLE NO. 2 RESIDENT DEATHS FOR CERTAIN CAUSES AND GROUPS OF CAUSES CLASSIFIED BY COLOR—WESTERN HEALTH DISTRICT*—1947 | Cause of Death | TOTAL | WRITE | Colored | |---|-------|-------|---------| | ALL CAUSES | 2,802 | 1,012 | 1,790 | | Whooping cough. | 5 | 2 | 3 | | Meningococcus meningitis | 2 | 1 | 1 | | Diphtheria | 1 | · | 1 | | Tuberculosis, all forms. | 326 | 65 | 261 | | Syphilis | 94 | 14 | 80 | | Influenza | 12 | 2 | 10 | | Other infectious diseases | 7 | 3 | 4 | | Cancer | 283 | 131 | 152 | | Acute rheumatic fever | 5 | | 5 | | Diabetes | 51 | 28 | 23 | | Intracranial lesions of vascular origin | 194 | 61 | 133 | | Diseases of the heart | 787 | 362 | 425 | | Pneumonia, all forms. | 131 | 36 | 95 | | Diarrhea and enteritis | 13 | 7 | 6 | | Appendicitis | 8 | 3 | 5 | | Cirrhosis of the liver | 27 | l 8 | 19 | | Nephritis | 257 | 68 | 189 | | Puerperal causes | 8 | i | 7 | | Congenital malformations. | 34 | . 21 | 13 | | Diseases of early infancy | 132 | 33 | 99 | | Suicides | 22 | 17 | 5 | | Homicides | 46 | 2 | 44 | | Home accidents | 50 | 24 | 26 | | Occupational accidents | 8 | l i | 7 | | Automobile accidents | 35 | 19 | 16 | | Other accidental deaths | 39 | 15 | 24 | | All other causes | 225 | 88 | 137 | [•] Including Druld Health Center. TABLE NO. 3 COMMUNICABLE DISEASES REPORTED IN THE WESTERN HEALTH DISTRICT*-1947 | DISEASE | TOTAL | WHITE | Colored | |--------------------------|-------------|-------|---------| | Total | 7,708 | 1,387 | 6,321 | | Chickenpox | 329 | 80 | 249 | | Diphtheria | 41 | 31 | 10 | | German measles | 4 | 3 | 1 | | Gonococcus infection | 2,696 | 322 | 2,374 | | Influenza | 37 · | 19 | 18 | | Measles | 79 | 13 | 66 | | Meningococcus meningitis | 8 | 6 | 2 | | Mumps | 120 | 82 | 38 | | Pneumonia, all forms | 190 | 45 | 145 | | Poliomyelitis | 2 | ٠. | 2 | | Rheumatic fever | 13 | 3 | 10 | | Scarlet fever | 44 . | 21 | 23 | | Syphilis | 2,566 | 353 | 2,213 | | Tuberculosis, all forms | 547 | 144 | 403 | | Typhoid fever | 4 | 1 | 3 | | Whooping cough | 851 | 219 | 632 | | All others | 177 | 45 | 132 | ^{*} Including Druid Health Center. TABLE NO. 4 RESIDENTS OF THE WESTERN HEALTH DISTRICT® RECORDED AS HAVING RECEIVED DIPHTHERIA TOXOID OR PERTUSSIS VACCINE INOCULATION—1947 | Age at Date of Inoculation | Diphtheria Toxoid | | | Pertussis Vaccine; | | | | |----------------------------|-------------------|-------|---------|--------------------|---------|---------|--| | AGE AT DATE OF INOCULATION | TOTAL | WHITE | Colored | TOTAL | WHITE | COLORED | | | TOTAL | 13,195 | 3,352 | 9,843 | 2,967 | 652 | 2,315 | | | Under 1 year | 3,139 | 972 | 2,167 | 2,284 | 429 | 1,855 | | | 1 year | 643 | 179 | 464 | 379 | 112 | 267 | | | 2 years | 282 | 80 | 202 | 146 | 53 | 93 | | | 3 years | 260 | 83 | 177 | 91 | 33 | 58 | | | 4 years | 344 | 106 | 238 | 29 | 13 | 16 | | | 5 years | 1,300 | 269 | 1,031 | 24 | 7 | 17 | | | 6 years | 1,254 | 273 | 981 | 11 | . 4 | 7 | | | 7 years | 936 | 127 | 809 | 2 | 1 | 1 | | | 8 years | 1,058 | 181 | 877 | | | | | | 9 years | 1,357 | 351 | 1,008 | | | | | | 10 years and over | 2,616 | 728 | 1,888 | •• | | | | | Age unspecified | 6 | 3 | 3 | 1 | <i></i> | 1 | | [•] Including Druid Health Center. [†] Pertussis vaccine administered in combination with diphtheria toxoid. ## DRUID HEALTH CENTER ### DRUID HEALTH CENTER ## H. Maceo Williams, M.D., M.P.H. ## Health Officer Several changes were made in the Health Department clinics at the Druid Health Center in 1947. At the beginning of the year another session of the well baby clinic was established, making two clinics weekly. The adult syphilis clinics, formerly designated by numbers, were divided into adult male and female clinics. A total of twenty-six weekly clinic sessions was held as follows: Adult venereal diseases, 12; congenital syphilis, 3; prenatal, 4; chest, 5 and well baby, 2. There was a decrease in clinic attendance at the adult venereal disease clinics as compared with that in 1946. A total of 32,648 visits was made in 1947. The decrease was due largely to the fact that cases of gonorrhea and their follow-up studies were referred to the Calvert Street Clinic where penicillin was largely employed. The congenital syphilis clinic showed an increase of nearly 100 clinic visits as compared with the previous year. There was a clinic attendance of 1,445 at the well baby clinics as compared with a little over 900 in 1946. The chest clinic had an attendance of nearly 8,000 which was more than the attendance of last year. This included the routine X-ray service given to patients attending the prenatal clinic. It is hoped that such X-ray facilities will soon be offered to the patients attending the adult venereal disease clinics. The prenatal clinic showed an attendance of 4,294 as compared with 3,605 in the previous year. The use of argyrol was discontinued in the treatment of ophthalmia neonatorum and penicillin was used in its stead. The nutritionist of the Health Department interviewed patients attending the prenatal clinic and gave valuable instruction to them. A step forward in the diagnosis of gonorrhea was made since cultures are now being done on the patients attending the venereal disease clinics. During the fall an intensive effort was made to give booster doses of toxoid to school children up to the age of twelve who had received no booster inoculation. As a result, in the last four months of the year over 7,000 children were given additional protection against diphtheria. Following a series of talks to occupational and shop center children in the elementary schools, blood tests were done on many and several cases of venereal infection were discovered and referred for treatment. As has been the custom for the past few years the Druid Health Center in 1947 housed a clinic conducted by the Mental Hygiene Board of Maryland. The Instructive Visiting Nurse Association discontinued using the Druid Health Center for the headquarters of some of its nurses. The Monumental City Medical Society continued to conduct its regular monthly meetings in the auditorium at the Center. The Maryland Dental Association had several meetings in the Center during the year while the Negro Health Week Committee maintained its headquarters as it has done since the establishment of the Druid Health Center. At various times during the year, boy scouts, school children, student nurses from several hospitals, and several civic groups met at the Center to conduct meetings or to receive health instruction. The senior student nurses from Provident
Hospital were given a course of two months as a part of their affiliation with the City Health Department. During the month of June the Maryland Medical Association utilized the building for its annual convention. ### Personnel H. Maceo Williams, M.D., M.P.H., Administrative Health Officer James B. Hawkins, M.D., Health Officer George F. Phillips, M.D., Medical Investigator Dorothea E. Tag, Supervisor of Public Health Nursing Grace Volmar, Supervisor of Public Health Nursing #### Public Health Nurses Mary T. Brown Olga M. Chambers Juanita E. Conway Minnie Leah Corbin Dorothy W. Davis Credella Finney Katie W. Fernandis Joyce V. Gilliam Margaret S. Harper Anita D. Keller Henson Ella T. Hughes Mamie Johnson Irene S. Kyler Erdie E. LeCator Celia E. Livingston Margaret L. Lockerman Vivian R. Pendleton Cornelia Phillips Agnes C. Pilgrim Florence E. Roberts Elnora Robinson Lilyan F. Slater Eleanora S. Willis Mathilda E. Young Lauline B. Ball, Junior Stenographer Vivian W. Roberts, Junior Stenographer William B. Lucas, Janitor Bernard A. Smith, Janitor Ethel Clark, Janitress William Chavis, Elevator Operator ## SOUTHEASTERN HEALTH DISTRICT • • ### SOUTHEASTERN HEALTH DISTRICT ## John A. Skladowsky, M.D. ## Health Officer A very marked decrease in the incidence of diphtheria occurred in 1947 with 31 cases and 1 death reported as compared with 71 cases and 2 deaths in 1946. However, all the measures inaugurated in the past three years for the prevention of this disease were continued and intensified with a special program in November to have all school children in the district who had not had a booster dose of toxoid receive this additional protective inoculation. A total of 470 such doses was given in the last two months of the year. ## Well Baby Clinics The annual transfer to the City Health Department of the last well baby clinic in the district operated by the Babies Milk Fund Association was effected on January 1 when the clinic at 268 S. Highland Avenue was taken over by the Southeastern Health District. On the same date the Department well baby clinic at 401 N. Highland Avenue was transferred to 268 S. Highland Avenue. ### Miscellaneous Activities In May the district health officer became an associate member of the Guide Advisory Board, organized by the editorial staff of *The Guide*, a community newspaper, for the purpose of generally improving the health and welfare facilities of east and southeast Baltimore. The board is composed of lay and professional representatives of institutions and agencies in these areas and holds monthly meetings. At its June session held at the International Center, 26 S. Broadway, the district health officer gave a talk on district health problems. Two new procedures in the more effective control of communicable diseases were established in the district. On January 22, the program of the Bureau of School Hygiene for the DDT treatment of pediculosis capitis in school children was started by the public health nurses and on March 1 the nurses began treating cases of ophthalmia neonatorum with penicillin. The first use of the Massachusetts Vision Test kit in the city's schools was made on an experimental basis in Public Schools No. 47, 215 and 230 early in the year. A special dental hygiene program consisting of daily talks, demonstrations and exhibits to pupils and the Parent- Teacher Association of Public School No. 230 was conducted during the week of March 19 by the district nurse assigned to this school. An additional prenatal clinic for colored patients held on the second and fourth Wednesdays of each month was established on August 13 in the district quarters. Twenty-six expectant mothers registered in the prenatal clinics were given individual instruction in mothercraft. Monthly staff educational conferences on review of medical and public health literature were started in October and lectures for the nursing staff on nutrition were continued each month by the Chief of the Division of Nutrition. The Assistant Director of the Bureau of Tuberculosis held monthly conferences with the staff nurses. As part of the Bureau of Public Health Nursing educational program the district nursing staff attended a series of seven weekly lectures on venereal diseases given by the Director of the Bureau of Venereal Diseases in May and June. During the summer the district nurses participated in the census survey conducted in the Eastern Health District. As in previous years, undergraduate nurses in affiliate instruction in public health nursing from the Union Memorial Hospital School of Nursing and the Dispensary Visiting Nurse Service of the Johns Hopkins Hospital visited the district for study and observation in child, maternity and school hygiene. For the sixth consecutive year the East Baltimore Medical Society held monthly meetings in the district building. ### Personnel John A. Skladowsky, M.D., Administrative Health Officer Sigmund R. Nowak, M.D., Medical Investigator Ruth Collier, Supervisor of Public Health Nursing #### Public Health Nurses Ruth L. Bailey Shirley M. Blumberg Blanche C. Craig Lena B. Dietzway Audrey Eichhorn Mary E. Fleischmann Julia R. Hagenbuch Mary P. Hammett Ida L. Lilly Lyla F. Pardoe Virginia S. Pendleton Lucille Petrikin Grace P. Ridgaway Rose Shenk Mae Stark Alice C. Stevenson Muriel von Schwerdtner Ida Louise Ward Edith M. Woodson Florence Zinz Ray K. E. Forrest, Junior Stenographer Mary Kelmartin, Junior Stenographer Jerome N. Johnson, Janitor TABLE NO. 1 RESIDENT BIRTHS, SOUTHEASTERN HEALTH DISTRICT—1947 | Place of Delivery and Attendant | TOTAL | WEITE | Colorer | |---------------------------------|-------|-------|---------| | ALL BIRTHS | 2,783 | 2,613 | 170 | | Hospital | 2,448 | 2,325 | 121 | | Home | 337 | 288 | 49 | | Out-patient delivery service | •• | | | | Private physician | 240 | 205 | 35 | | Midwife | 97 | 83 | 14 | TABLE NO. 2 RESIDENT DEATHS FOR CERTAIN CAUSES AND GROUPS OF CAUSES CLASSIFIED BY COLOR—SOUTHEASTERN HEALTH DISTRICT—1947 | CAUSE OF DEATH | TOTAL | WHITE | COLOREI | |---|-------|-------|---------| | All Causes | 1,072 | 982 | 90 | | Whooping cough | | | | | Meningococcus meningitis | • • | | 1 . | | Diphtheria | 1 | 1 | | | Tuberculosis, all forms | 70 | 57 | 13 | | Syphilis | 16 | 9 | 7 | | Influenza | 2 | 2 | 1 | | Other infectious diseases | 4 | 4 | | | Cancer | 148 | 142 | 6 | | Acute rheumatic fever | 2 | 1 | 1 | | Diabetes | 32 | 30 | 2 | | Intracranial lesions of vascular origin | 60 | 56 | 1 4 | | Diseases of the heart | 344 | 327 | 17 | | Pneumonia, all forms | 31 | 27 | 4 | | Diarrhea and enteritis | 3 | 3 | l | | Appendicitis | 4 | 4 | l | | Cirrhosis of the liver | 22 | 22 | 1 | | Nephritis | 60 | 56 | 4 | | Puerperal causes | 4 | 3 | 1 | | Congenital malformations | 9 | 8 | 1 | | Diseases of early infancy | 49 | 47 | 2 | | Suicides | 13 | 13 | | | Homicides | 8 | 6 | 2 | | Home accidents | 22 | 18 | 4 | | Occupational accidents | 12 | 10 | 2 | | Automobile accidents | 25 | 18 | 7 | | Other accidental deaths | 24 | 23 | 1 | | All other causes | 107 | 95 | 12 | TABLE NO. 3 COMMUNICABLE DISEASES REPORTED IN THE SOUTHEASTERN HEALTH DISTRICT—1947 | DISEASE | TOTAL | WHITE | Colored | |--------------------------|-------|-------|---------| | Total | 1,877 | 1,443 | 434 | | Chickenpox | 244 | 233 | 11 | | Diphtheria | 31 | 30 | 1 | | German measles | 4 | 4 | | | Gonococcus infections | 298 | 158 | 142 | | Influenza | 4 | 4 | | | Measles | 22 | 18 | 4 | | Meningococcus meningitis | 4 | 4 | | | Mumps | 93 | 87 | 6 | | Pneumonia, all forms | 60 | 44 | 16 | | Poliomyelitis | 2 | - 1 | 1 | | Rheumatic fever | 4 | 4 | | | Scarlet fever | 58 | 49 | 9 | | Syphilis | 389 | 203 | 186 | | Tuberculosis, all forms | 182 | 158 | 24 | | Typhoid fever | 2 | 2 | | | Whooping cough | 432 | 415 | 17 | | All others | 48 | 31 | 17 | TABLE NO. 4 RESIDENTS OF THE SOUTHEASTERN HEALTH DISTRICT RECORDED AS HAVING RECEIVED DIPHTHERIA TOXOID OR PERTUSSIS VACCINE INOCULATION—1947 | Age at Date of Inoculation | DIPHTHERIA TOXOID | | Pertussis Vaccine* | | | | |----------------------------|-------------------|-------|--------------------|-------|------------|---------| | AGE AT DATE OF INCCREATION | TOTAL | WHITE | COLORED | TOTAL | WRITE | Colored | | TOTAL | 4,421 | 4,153 | 268 | 1,371 | 1,208 | 163 | | Under 1 year | 2,180 | 2,045 | 135 | 1,013 | 888 | 125 | | 1 year | 277 | 244 | 33 | 153 | 137 | 16 | | 2 years | 140 | 123 | 17 | 55 | 45 | 10 | | 3 years | 158 | 151 | 7 | 49 | 47 |] 2 | | 4 years | 245 | 232 | 13 | 46 | 43 | 3 | | 5 years | 511 | 499 | 12 | 34 | 33 | 1 | | 5 years | 418 | 394 | 24 | 14 | 11 | 3 | | 7 years | 102 | 96 | 6 | 2 | 1 | 1 | | 8 years | 92 | 88 | 4 | 1 | . . | 1 | | 9 years | 62 | 54 | 8 | 1 | 1 | 1 | | 10 years and over | 235 | 226 | 9 | 2 | 1 | 1 | | Age unspecified | 1 | 1 | | 1 | 1 | | ^{*} Pertussis vaccine administered in combination with diphtheria toxoid. ## SYDENHAM HOSPITAL ### SYDENHAM HOSPITAL ## Horace L. Hodes, M.D. ## Director of Medical Research During 1947 the management of Sydenham Hospital continued to be difficult because of the great shortage of nursing personnel. This shortage has persisted despite an increase in salary for nurses and a shortening of hours for the nursing staff. In addition, rising costs of material and supplies necessary for the operation of the hospital brought about financial problems of great magnitude. The cost of operating the hospital was also increased by the purchase of new drugs, such as penicillin and streptomycin, which greatly shorten the course of illness, but which add very greatly to the expense of operating the hospital. These problems are common in the present-day management of all hospitals and it does not seem likely that any great improvement will be experienced in the near future. ## **Poliomyelitis** For the fourth successive year, a relatively large number of patients suffering from poliomyelitis was admitted to the
hospital. A total of 72 patients with paralytic poliomyelitis was treated at the hospital. Of this number, 46 were admitted from the counties of Maryland. As in 1946, the majority of these patients were admitted in late September, October and early November. During 1947 the treatment of poliomyelitis was not changed materially. The hospital staff has now reached the definite conclusion that the treatment of patients in the acute phase of poliomyelitis by hot packs and similar forms of physiotherapy does not appreciably alter the course of the disease. The observation first made in this hospital in 1941 that patients suffering from the bulbar form of poliomyelitis may be greatly benefited by tracheotomy was confirmed by the experience during 1947. ## Diphtheria There was a marked decrease in the number of patients with diphtheria admitted to the hospital during 1947. One hundred and twenty such patients were treated as compared with 372 in 1946, a decrease of 252 patients. Despite the fact that 11 of these patients required tracheotomy for the relief of obstruction of the respiratory tract, only 4 of the 120 died. This represents a mortality rate of 4 per cent, which does not differ materially from that recorded at Sydenham Hospital during the preceding ten years. ### Admissions and Deaths The number of patients admitted to Sydenham Hospital during 1947 was 982, a decrease of 123 patients as compared with 1946. The principal diseases and the number of patients with each were as follows: | Diphtheria | 120 | |--------------------------|-----| | Meningitis, all types | 71 | | Poliomyelitis, paralytic | 72 | | Whooping cough | 240 | The total number of deaths from all diseases in 1947 was 36, and the death rate was 3.7 per cent. This compares with a mortality rate of 4.7 during 1946 and 6.6 during 1945. Of the 36 patients who died during 1947, 12 died in less than twenty-four hours after admission to the hospital. A total of 27 autopsies was performed, representing 75 per cent of the total deaths. ### Research Certain fundamental researches dealing with changes in the circulatory system in diphtheria were begun during 1947. These studies included extensive electrocardiographic examinations, estimation of the plasma volume, cardiac output, oxygen saturation of the arterial blood and determination of the concentration of sodium, potassium and other electrolytes in the blood during the course of diphtheria. These studies provide a much clearer conception of the physiological changes which accompany collapse of the cardiovascular mechanism which occurs in patients seriously ill with diphtheria. During the last few months of 1947 there was prepared in the Sydenham Hospital laboratory a filtrate from S. typhosa which neutralizes herpes virus. This filtrate causes a definite reduction in the lethal effect of the virus when inoculated intracerebrally or intra-abdominally in mice. Attempts to isolate the active substance or substances involved in this neutralization are under way. ### Personnel Myron G. Tull, M.D., M.P.H., Superintendent Horace L. Hodes, M.D., Director of Medical Research George S. Palmer, M.D., Resident Hospital Physician Donald D. Cooper, M.D., Hospital Intern Mary V. Shearer, Superintendent of Nurses Katherine L. Muhly, Educational Director Mary T. Cook, Special Supervising Nurse Agatha M. Cook, Special Supervising Nurse Mary V. Gleason, Supervising Nurse Frances H. Shuford, Supervising Nurse Pearl West, Supervising Nurse Edwin Whittemore, Pharmacist Helen D. Zepp, Principal Bacteriologist ### Charge Nurses Catherine Geppi Margaret L. Hofstetter Jennie A. Schneider Bertha M. Toolan #### Graduate Nurses Margaret E. Abercrombie Sarah E. Fort Jessie P. Hodges Teresa M. Lizor Emma K. Oetgen Gale F. Pence Juanita Powers Emma A. Reaves Winifred I. Woodford M. Virginia Berger, Medical Stenographer Edna E. Herget, Senior Clerk Marie W. Lamley, Senior Clerk Bertha M. Flanagan, Municipal Exchange Operator Esther C. Haas, Municipal Exchange Operator Lula N. Rocco, Municipal Exchange Operator Lillian R. Dashiells, Telephone Branch Operator Margaret R. Jackson, Telephone Branch Operator Anna M. Parks, Telephone Branch Operator Sylvester B. Allwell, Chief Engineer Spence Spry, Shift Engineer Joseph S. Lewis, Shift Engineer Bradie P. Cole, Head Cook James O. Fitzgerald, Cook Bruce George, Cook Henry Mather, Cook Clarence W. Schroeder, Laundry Foreman ### Laundresses Mildred Auber Lynne B. Dunn Mamie Ernest Julieanna Fanu Pauline Hanson Hattie Keefer Cora Perryman Nellie Weloff Norman Albertson, Laundry Worker Robert Perryman, Laundry Worker Alice S. Montell, Housekeeper Myrtle M. Eichelberger, Seamstress ### Hospital Workers Mary V. Barnes Clarence Beall James Bellus Thomas Birmingham Fanny A. Bragg May A. Cathell Clavella J. Cavin Blanche I. Coggin Katherine Coligny Juanita Cunningham Herbert F. Farrell Lawrence Gough Kenneth B. Hyder Aileen Johnson Joseph Lassiter Elaine P. Luby James H. Martin Ignatius McKenna Howard Moffett Sally I. Norman William S. Parsons James H. Rhinehart Earl O. Ricketts Elizabeth V. Roehm George Turner Charles H. Twele William H. Vogel Alston Walton Freda Walker George Nagy, Steam Fireman Frank X. Dorbert, Steam Fireman Lawrence R. Kapp, Oiler John W. Hayes, Oiler M. L. Harrington, Oiler Robert F. Marks, Oiler Hartman G. Carter, Chauffeur Melvin Creamer, Chauffeur George Ilgenfritz, Chauffeur Richard Vogel, Chauffeur Louis Thomas, Stock Handler Nathaniel M. Crow, Painter John W. Diller, Handy Man Paul L. Franklin, Gardener and Pruner Adam Helinski, Watchman ## TABLE NO. 1 HOSPITAL CENSUS | Patients in hospital at beginning of year | 58 | |--|------| | Patients in hospital at end of year | 33 | | Maximum number of patients in hospital at one time | 67 | | Minimum number of patients in hospital at one time | 22 | | Total number of admissions | 982 | | Daily average number of patients | 43.6 | | Average number of days stay of patients: | | | Diphtheria | 27.3 | | Scarlet fever | 8.7 | | Whooping cough | 22.7 | | Poliomyelitis | 16.5 | | Meningitis (all kinds) | 18.3 | TABLE NO. 2 ADMISSIONS, DEATHS AND DEATHS WITHIN 24 HOURS BY COLOR AND DIAGNOSIS | , | | AD | MISSIC | NS | | | D | EATE | S | | 1 | DEAT
24 | нs W
Hou | | N | |----------------------------------|-------|--------|--------|---------|-------|----------|-------|------|-------|-------|-------|------------|-------------|-------|---------| | Admission Diagnosis | TV | Cı | TY | Cou | NTY | 17 | Cı | TY | Cot | NTY | VI. | C | TY | Co | UNTY | | | TOTAL | Wh. | Col. | Wh. | Col. | TOTAL | Wh. | Col. | Wh. | Col. | TOTAL | Wh. | Col. | Wh. | Col. | | Тотац | 982 | 498 | 271 | 186 | 27 | 36 | 17 | 10 | 8 | 1 | 12 | 8 | 2 | 1 | 1 | | Abscess, peritonsillar | 3 | 2 | 1 | ١ | | | l | | ۱., | | l | | l | | | | Adrenal Hyperplasia | 2 | | | 2 | | | ٠ | | | | | | | | | | Appendicitis, acute | | 2 | | | | | | | | ١ | | | | | | | Arthritis | | 1 | | | | | | | | | 1 | | | | | | Asphyxia | 1 | | 1 | | | 1 | | 1 | | | 1 | | | | | | Asthma | | 1 | l ·: | ٠: | | ٠٠ | | | | | • • | | | | | | Bronchitis, acute | 5 | 2 | 1 | 2 | | ٠٠. | | | | •• | •• | | | | | | Burn | 2 | 2 | l :: | | | ٠٠ | | | | | •• | | • • | | | | Cellulitis | 1 | | 1 | ·: | | | | | ٠٠ | | •• | ١ | 1 | | | | Cervical cord, neoplasm | 1 | 1 | | 1 | :: | ٠٠. | | | | | ••• | •• | | ٠٠ | | | Conjunctivitis | 2 | 1 | | i | | ::
:: | | | | | | | | • • • | | | Convulsions | 3 | | 2 | ; | :: | i | | ï | | :: | 1 | :: | 1 | | | | Dermatitis | 2 | 1 | | | i | | | | | :: | | :: | | :: | :: | | Diarrhea | 2 | 2 | | | l l | i | 1 :: | :: | l :: | :: | :: | :: | :: | :: | :: | | Diphtheria | _ | 76 | 21 | 20 | 3 | 4 | 4** | 1 | l | :: | :: | 1 :: | | | :: | | Diphtheria carrier | 6 | 1 | 2 | 3 | | | ١ ا | ١ | | | l | | :: | | l :: | | Dysentery | 1 | 1 | | | | | ۱ | ۱ | ۱ | | ١ | ١ | | | `` | | Eczema | 2 | | 1 | 1 | | | ۱ | | | | | ١ | | | | | Edema, angioneurotic | 1 | | | 1 | | | ۱ | ۱ | | | ۱., | ١ | ۱ | | ۱ | | Emphysema | 1 | 1 | | | | | | | ۱ | | | | | | | | Empyema | 1 | | | 1 | | ••• | ٠ | | | | | | | | | | Erysipelas | 3 | 3 | | | | | | ۱ | | | | ٠. | | | | | Erythema, toxic | 3 | 1 | 1 | 1 | | •• | | | | | | | | | ۱ | | Exanthem subitum | 1 | 1 | | | | • • | | | | | | | | • • | | | Fever, etiology unknown | 1 | | • • • | 1 | | • • | | | | •• | | | | | •• | | Hemiplegia | 1 | | • • | ٠. | 1 | • • • | ••• | ••• | • • • | •• | ٠٠. | | | ٠. | | | Hemorrhage, cerebral | 2 | | | 2 | | •• | ••• | | •• | · · · | •• | | | | | | Herpes, generalized | 1 | 1 | • • • | • • • | | •• | • • • | | •• | | | | ٠٠. | • • | •• | | Hysteria Impetigo | 1 | 1 3 | | • • • | ••• | • • • | ٠٠. | | •• | •• | ٠٠. | | • • | • • • | •• | | Influenza | 4 | 3 | | 1 | •• | •• | | •• | ••• | •• | | | •• | ••• | ••• | | Intoxication, alcoholic | 1 | 1 | | | | •• | | | ••• | ٠٠ ا | • • • | | •• | • • | • • • • | | Laryngitis, acute | 7 | 4 | 1 | · · · 2 | | •• | | :: | | | •• | | •• | •• | •• | | Laryngotracheitis, acute | 11 | 6 | 2 | 3 | | | | :: | | | | l :: | | •• | | | Laryngotracheobronchitis, acute. | 9 | 8 | | 1 | | 2 | 2 | :: | | :: | 1 | i | | •• | | | Leprosy | 1 | | | 1* | | | | | | | | | | | :: | | Leukemia | 2 | 2 | | | | | : | | | | | | | | | | Ludwig's angina | 1 | | 1 | | | | | | | | | | | | | | Lymphadenitis | 4 | 3 | 1 | | | | | | | | | | | | | | Lymphoblastoma | 1 | | | 1 | | 1 | | | 1 | | | | | | | | Measles | 8 | 2 | 6 | | | | | | •• | | | | | | | | Meningitis, influenzal | 12 | 5 | 3 | . 4 | | ٠. | | | | | | | | | • • • | | Meningitis, meningococcus | 19 | 11 | 3 | 5 | | 3 | 2** | | 1 | | 3 | 2 | | 1 | | | Meningococcemia | 6 | 4 | 1 | 1 | ا ي | •: | •: | ·: | •• | | | | | | • • • | | Meningitis, pneumococcus | 13 | 5 | 3 | 3 | 2 | 2 | 1 | 1 | •• | | 1 | 1 | ٠. | | | | Meningitis, staphylococcus | 1 | ٠: | •• | 1 | | •• | | | •• | •• | • • | •• | • • | | •• | | Meningitis, streptococcus | 1 2 | 1 | | •• | | •• | | | •• | | •• | | •• | •• |
•• | | Meningitis, syphilitic | 8 | 1
1 | 1 | 3 | ••• | 7 | | :: | 3 | | •• | ٠٠ | •• | ••, | ••• | | Meningitis, type undetermined. | 9 | 1
5 | 1 | 2 |
1 | 1 | 1 | 4 | | | • • | | •• | ٠. | ••• | | mentagicis, c) pe undetermined | _ v | | _ * 1 | _ 2 | _ 1 | _ 1 | | •• | • • | | •• | | •• | •• | ••• | | | | | | | | | | === | === | | | | | | | Out of State. ^{••} One admitted in 1946. TABLE NO. 2—Continued ADMISSIONS, DEATHS AND DEATHS WITHIN 24 HOURS BY COLOR AND DIAGNOSIS | | | Ap | MISSIO | NS | | | D | EATH | S | | 1 | DEAT
24 | нs W
Hot | | N | |---------------------------------|-------|-----|--------|-----|------|-------|-----|------|-----|------|-------|------------|-------------|-----|-----| | Admission Diagnosis | l vr | Cı | TY | Cou | NTY | TV. | Cı | TY | Cot | NTY | TV. | Cı | TY | Cov | NTY | | | TOTAL | Wh. | Col. | Wh. | Col. | TOTAL | Wh. | Co1. | Wh. | Col. | Total | Wh. | Col. | Wh. | Col | | Meningoencephalitis, rabies | | | | | | | | | | | | | | | | | vaccine | 2 | 2 | | | | | ۱ | ۱ | | | | | | | ٠., | | Mononucleosis, infectious | 30 | 19 | 4 | 6 | 1 | | | | | | • • | ٠. | | | ٠٠ | | Mumps | 17 | 7 | 6 | 3 | 1 | | | | | | | | | | ٠. | | Mumps meningoencephalitis | 2 | 1 | 1 | | | | | | | | | | | | ٠. | | Myositis, traumatic | 2 | 1 | | 1 | | | | | | | | | | ١ | ١ | | Nephritis | | 3 | | | | ٠٠ ا | | | ٠٠. | | | | | ٠. | ٠. | | Neurosis, anxiety | 1 | 1 | | | | | |] | | | | | | ٠. | ١., | | Neuritis | 1 | | | | 1 | ٠٠. | | | | | | | | | ٠. | | Neuronitis, infectious | 1 | | | 1 | | | | | | | | | | | ٠. | | Newborn, normal | 1 | 1 | | | | | | | | | | | ١ | | ٠. | | No disease | 10 | 6 | 4 | ٠٠. | | | | 1 | | •• | | | ٠. | | ٠. | | Oesophagus, stricture | 1 | | | 1 | | | | | | | | | ١ | | ١., | | Ophthalmia, gonococcus | 3 | | 2 | | 1 | | | | | | | | | ••• | ٠. | | Orchitis, due to mumps | 1 | 1 | ٠. | ٠. | | | | | | | | | | | ٠. | | Osteomyelitis | | | | 2 | ٠٠. | · · · | | | | | | ١ | | | ١., | | Otitis media | 5 | 4 | 1 | ٠٠. | | ٠٠. | | ٠٠. | | | | ١ | | | ١., | | Paraplegia, spastic, congenital | 1 | | 1 | | | | ٠ | ١ | | | | | | ٠. | ١., | | Pelvic inflammatory disease | 2 | ٠ | 2 | | ٠. | | | ۱ | ļ | ٠. ا | | | | | ١., | | Pharyngitis, acute | 38 | 21 | 11 | 6 | | | | | | | | ١ | | | ٠. | | Pharyngitis, streptococcus | 19 | 13 | 3 | 3 | | | | | | | | ١ | | | ٠. | | Pneumonia, broncho | 16 | 7 | 8 | | 1 | 1 | | 1 | | | ٠ | ۱ | ١ | ٠. | ٠. | | Pneumonia, H. influenza | 1 | 1 | | ٠ | | | ١ | | | | | | | | | | Pneumonia, lobar | 14 | 6 | 4 | 2 | 2 | | | ٠. | | | ٠. | | ١ | | ٠. | | Pneumonia, pneumococcus | 2 | 1 | | 1 | | ٠ | | | | | | | | | ٠. | | Pneumonia, type undetermined. | | | 1 | | | | | ٠. | | | | ٠. | | | ٠. | | Poliomyelitis, paralytic | 72 | 24 | 2 | 44 | 2 | 5 | 2 | | 3 | | 1 | 1 | | ١ | ٠. | | Poliomyelitis, nonparalytic | 34 | 22 | 3 | 9 | | | | | | | | | | ٠ | | | Pregnancy | 2 | 2 | | | | | | ٠. | | | ٠. | | | | ١., | | Pyodermia | | 1 | 1 | •• | | | | | | | ٠. | | |] | ٠. | | Rheumatic fever, acute | 2 | 1 | 1 | | | | | | | | ١ | | | | ١., | | Rhinitis, acute | 3 | 1 | | 2 | | | ٠. | | | | | | | ١., | ٠. | | Rocky Mountain spotted fever | 5 | 2 | ٠ | 3 | | 1 | 1 | ١ | | | 1 | 1 | | | ٠. | | Scabies | 1 | 1 | | | | | | ۱ | ١ | | ٠ | | ۱ | ٠. | ١., | | Scarlet fever | 23 | 15 | 6 | 2 | ١ | | | ۱ | | | ۱ | | | | ١., | | Schizophrenia | 1 | 1 | | | ١ | | | | | | | | | | ١. | | Septicemia | 2 | 2 | ١ | | | | | | | | | | | 1 | ١., | | Serum sensitivity | 1 | | | 1 | | | | ۱ | ٠. | | | | ۱ | | ١., | | Sinusitis, acute | 1 | 1 | ١ | | | | | ١ | | | | | | | | | Stomatitis | 2 | 1 | 1 | | | | ١ | | | ٠ | | | | | | | Syphilis | | 2 | 2 | | | | | ٠٠. | | | | | | | ١ | | Tonsillitis, acute | 42 | 21 | 19 | 1 | 1 | | | | | ٠٠. | | | 1 | | | | Tonsillitis, streptococcus | 16 | 9 | 6 | 1 | | ۱ | | | | | | | | | | | Tracheobronchitis, acute | 8 | 4 | 2 | 2 | | ١ | | | | | | | | ١ | ١. | | Tuberculosis | 8 | 2 | 4 | | 2 | 1 | | | | 1 | 1 | | | | 1 | | Tumor, intracranial | 2 | 1 | 1 | | | | | | | | | | | | | | Tularemia | 2 | 1 | | | 1 | | | | | | | | | | ١. | | Typhoid fever | 1 | | | 1 | | ٠٠. | | | | ··· | | 1 | | | | | Varicella | 31 | 13 | 9 | 9 | | ļ | | 1 | | | | | | | | | Varicella encephalitis | | 1 | | | | | | | | | ٠٠. | | | | | | Vincent's angina | 3 | 1 | 2 | ٠٠. | | | | 1 | | | | | | | ١. | | Whooping cough | 240 | 108 | 106 | 20 | 6 | 6 | 4 | 2 | ١. | | 3 | 2 | 1 | | ١. | | | | I | 1 | ł | ŧ | ١ | 1 | 1 | 1 | 1 | · | 1 | | 1 | 1 | ## TABLE NO. 3 LABORATORY EXAMINATIONS | Total | 10,902 | |--|---| | ULTURES | | | Spinal Fluid | 494 | | Urine | 64 | | Blood | 727 | | Nose and throat for K-L | 3,331 | | Nasopharynx | 582 | | Throat for streptococcus. | 892 | | Stool | 136 | | Miscellaneous | 171 | | MEARS | | | Spinal Fluid | 510 | | Eye for G.C | 9 | | Vincent's. | ĭ | | | | | EBOLOGY Agglutination | 120 | | Patient's serum (Quellung). | 120
47 | | | 27 | | D.A.T. levels | 41 | | NIMAL INOCULATION TESTS FOR DIAGNOSTIC PURPOSE | | | Guinea pigs for tuberculosis | 11 | | Mice for isolation of virus from spinal fluid | 1 | | HEMISTRY | | | Sulfathiazole. | · 2 | | Sulfamerazine. | 10 | | Sulfadiazine | 479 | | NPN. | 65 | | VandenBergh | 20 | | - 10° | 55 | | Pland surger 1 | 10 | | Blood sugar | | | CSF sugar | | | CSF sugar CSF total protein. | 38 | | CSF sugar CSF total protein. Serum chloride. | 88
17 | | CSF sugar CSF total protein Serum chloride PaBa level | 38
17
19 | | CSF sugar CSF total protein Serum chloride PaBa level Salicylate level | 38
17
19
11 | | CSF sugar CSF total protein Serum chloride PaBa level Salicylate level. COrc.p | 38
17
19
11
31 | | CSF sugar CSF total protein. Serum chloride. PaBa level. Salicylate level. COv.p Serum protein. | 38
17
19
11
31 | | CSF sugar CSF total protein Serum chloride PaBa level Salicylate level COv.p. Serum protein Thymol turbidity | 38
17
19
11
31
8 | | CSF sugar CSF total protein Serum chloride PaBa level Salicylate level COrc.p Serum protein Thymol turbidity Serum protein partition | 38
17
19
11
31
8
21 | | CSF sugar CSF total protein Serum chloride PaBa level Salicylate level COrc.p Serum protein Thymol turbidity Serum protein partition Serum-calcium | 38
17
19
11
31
8
21
10 | | CSF sugar CSF total protein Serum chloride PaBa level Salicylate level COrc.p Serum protein Thymol turbidity Serum protein partition Serum-phosphorus | 88
17
19
11
81
8
21
10
1 | | CSF sugar CSF total protein Serum chloride PaBa level Salicylate level COrc.p Serum protein Thymol turbidity Serum protein partition Serum-calcium | 38
17
19
11
31
8
21
10 | | CSF sugar CSF total protein Serum chloride PaBa level Salicylate level COrc.p Serum protein Thymol turbidity Serum protein partition Serum-phosphorus | 88
17
19
11
81
8
21
10
1 | | CSF sugar CSF total protein Serum chloride PaBa level Salicylate level. COrc.p Serum protein Thymol turbidity Serum protein partition Serum-calcium Serum-phosphorus. Spinal fluid chloride. IISCELLANEOUS Routine urine examinations | 38
17
19
11
31
8
21
10
1
1 | | CSF sugar CSF total protein Serum chloride PaBa level Salicylate level COv.p Serum protein Thymol turbidity Serum protein partition Serum-calcium Serum-phosphorus Serum-phosphorus Spinal fluid chloride | 38
17
19
11
31
8
21
10
1 | ## TABLE NO. 4 POSTMORTEM EXAMINATIONS | Total | 27 | |-----------------------------------|-----| | Meningococcus meningitis | 2 | | Pneumococus meningitis | 2 | | Tuberculous meningitis | 5 | | Meningitis, etiology undetermined | 1 | | Convulsions | 1 | | Tuberculosis | 1 | | Laryngotracheobronchitis | . 1 | | Whooping cough | 5 | | Asphyxia | 1 | | Diphtheria | 3 | | Poliomyelitis | 4 | | Rocky Mountain spotted fever. | 1 | # MEDICAL SECTION—PREVENTIVE ## BUREAU OF COMMUNICABLE DISEASES #### BUREAU OF COMMUNICABLE DISEASES ### J. Wilfrid Davis, M.D., M.P.H. #### Director A total of 21,761 cases of communicable diseases was reported during 1947. This is the smallest number of cases reported for any year since 1935. The low total may be attributed in part to the unusually small number of scarlet fever cases recorded, fewer cases of this disease being reported than for any year since 1918. Also, the number of diphtheria cases reported showed a marked decrease from the relatively large number recorded during the previous year and meningococcus meningitis which had increased during the war years continued to decline. Decreases in the number of these and other communicable diseases more than offset the rise in whooping cough, which showed an expected periodic increase. ### Diphtheria There were 142 cases and 5 deaths of diphtheria reported during the year as contrasted with 424 cases and 19 deaths in 1946. In 1947 a smaller number of cases was recorded than for any year since 1943. This is the first year to show a decline in the number of cases and deaths since 1941, a record low diphtheria year when only 47 cases were reported. The highest incidence of diphtheria occurred in the first quarter of the year. The location of the cases followed generally the distribution of the population; there was no particular concentration in any one part of the city. Throughout the year the diphtheria toxoid campaign was continued vigorously. The records of all school children under twelve years of age were searched and any child who had not received toxoid since infancy was given an opportunity to be inoculated. As a result of the campaign the number of doses of toxoid given far exceeded the number of any previous year. There were 40,379
toxoid inoculations given in 1947 as compared with 28,396 in 1946. Of the 142 cases of diphtheria reported in the city, 101 were admitted to Sydenham Hospital for treatment. ## Meningococcus Meningitis For the fourth consecutive year meningococcus meningitis showed a decline from the high total of 389 cases recorded in 1943, a war year. There were 31 cases and 6 deaths reported this year as compared with 46 cases and 11 deaths for the previous year. Many of the cases were associated with crowded living conditions. ### Typhoid Fever For the first time in the history of the city a calendar year passed without a resident death from typhoid fever. However, with 11 cases reported, there was an increase of 1 over the record low number of cases reported in 1946. Of the 11 cases reported investigation indicated that 5 were infected by carriers in the household and 1 received her infection while working in a laboratory. The sources of the remaining 5 cases have not been determined. Two typhoid carriers were discovered during the year. Of the 62 carriers on the Health Department list at the first of the year 2 died and 2 moved away from the city. There were 60 carriers on the list at the end of the year. ### **Poliomyelitis** There were 29 cases and 4 deaths of paralytic poliomyelitis reported during the year as compared with 34 cases and 4 deaths in 1946. Of the 29 cases 24 were treated at Sydenham Hospital. #### Rabies The outbreak of rabies among dogs which started in 1944 and continued during the following two years terminated early in 1947 when, after two rabid dogs were discovered in the northwestern section of the city, a ninety-day dog quarantine was established in that area and no more rabid dogs were found. As in the previous years of the recent outbreak among dogs, no human case of rabies developed this year. ## Endemic Typhus Shortly after the first of the year 4 cases of endemic typhus were reported in persons living in a row of old houses in the 600 block of N. Calvert Street where two cases reported near the close of 1946 had lived. Following the elimination of rats and rat fleas in the houses no new cases developed there. A fifth case was reported in a physician who attended the autopsy of a fatal 1946 case and was infected through handling the organs of the cadaver. Another case, making a total of 6 for the year, lived in a residential area in northwest Baltimore. He had handled a dead rat a few days before the onset of his illness. ### Smallpox For the nineteenth consecutive year no case of smallpox was reported in Baltimore. The last case of smallpox to occur in the city was reported on March 9, 1928. A survey conducted during the year showed that approximately 99.74 per cent of children attending public, private or parochial schools have that badge of protection, a smallpox vaccination scar. ### Undulant Fever and Tularemia Six cases of undulant fever were recorded during the year, three in workers at slaughtering plants. The sources of the other cases could not be determined but none of them gave a history of having drunk unpasteurized milk in Baltimore. No cases of this disease were reported in 1946. There were 4 cases of tularemia reported as compared with 1 case in 1946. All 4 cases contracted the disease through dressing wild rabbits. ### Scarlet Fever, Whooping Cough and Measles As previously stated, there were fewer cases of scarlet fever reported during the year than for any year since 1918. There were recorded 446 cases, none of them fatal. There were 274 cases of measles reported during the year as contrasted with 8,136 cases recorded in the previous year. With 3,249 cases and 10 deaths from whooping cough this year, a sharp rise was observed over 1946, an unusually low year in which only 1,004 cases and 2 deaths were recorded. Of the 10 deaths which were reported during 1947, nine occurred in children under 3 years of age. Children attending Health Department well baby clinics received two doses of whooping cough vaccine. ### Personnel J. Wilfrid Davis, M.D., M.P.H., Director Anthony L. Rettaliata, M.D., Medical Investigator Roscoe Z. G. Cross, M.D., Health Officer William A. Sinton, M.D., Health Officer Howard Warner, M.D., Health Officer Samuel Weinberg, M.D., Health Officer J. Emmett Queen, M.D., Medical Investigator William R. Lumpkin, M.D., Medical Investigator John P. Smith, M.D., Medical Investigator Francis W. Traynor, M.D., Medical Investigator Alice V. Owings, Junior Administrative Officer Sophia T. Wiegel, Senior Stenographer Elaine Parkus Polansky, Junior Stenographer TABLE NO. 1 REPORTED CASES AND RESIDENT DEATHS OF CERTAIN COMMUNICABLE DISEASES—1944-1947 | Disease | . 19 | 47 | 19 | 146 | 19 | 45 | 19 | 44 | |---|-------|----------|-------|--------|-------|---|--------|--------| | DISERSS : | Cases | Deaths | Cases | Deaths | Cases | Deaths | Cases | Deaths | | Botulism | 4 | 1 | | | | · | | | | Chancroid | 188 | ۱ | 140 | l i | 90 | l | 117 | | | Chickenpox | 2,231 | 1 | 2,268 | | 2,494 | 1 | 3,576 | 2 | | Diarrhea and enteritis | | | 1 | | -, | Ī - | ., | - | | Under 2 years of age | 80 | 40 | 81 | 71 | 114 | 105 | 103 | 90 | | Two years and over | 5 | 7 | 14 | 15 | 7 | 9 | 8 | 15 | | Diphtheria | 142 | | 424 | 19 | 353 | 19 | 226 | 13 | | Dysentery | | | | | | | | | | Amebic | 3 | . | 7 | 1 | 4 | 1 | 7 | 1 | | Bacillary | 5 | 1 | 15 | i | 11 | | 10 | 2 | | Unspecified | 45 | 1 | 10 | i | 23 | 3 | 29 | • | | Encephalitis lethargica | 2 | ٠٠ ا | 1 4 | 2 | 43 | i | 29 | "1 | | Erysipelas | 7 | | 8 | 2 | | _ | | · . | | German measles | - | | 498 | 1 - | 13 | •• | . 18 | ٠٠ ا | | Gonococcus infection | 49 | ··. | | ••• | 295 | ٠٠. | 269 | | | | *, | 1 | 4,025 | | 4,192 | 1 | 2,907 | 1 | | Gonococcic ophthalmia | 9 | l | 22 | | 33 | ••• | 23 | ••- | | Infectious hepatitis | 3 | 2 | 8 | 4 | 10 | • | 2 | 3 | | Influenza | 104 | 30 | 136 | 40 | 225 | 37 | 140 | 65 | | Leproey | •• | | •• | •• | •• | •• | 1 | | | Malaria | 6** | | 28* | 1 | 14 | | 2 | | | Measles | 274 | | 8,136 | 6 | 206 | | 10,324 | 10 | | Meningococcus meningitis | 31 | 6 | 46 | 11 | 61 | 12 | 177 | 33 | | Mumps | 1,015 | | 338 | 1 | 1,603 | ١ | 2,029 | | | Mononucleosis, infectious | 25 | | 16 | | 6 | | 1 | | | Ornithosis (Psittacosis) | | | | | •• | | 1 | ۱ | | Paratyphoid fever | ۱ | | ٠٠. | | | | 1 | ١ | | Pellagra | 1 | | | | 1 | 1 | ١ | l | | Pneumonia | | |] | | | | l | | | Bronchopneumonia | 260 | 195 | 322 | 182 | 400 | 264 | 393 | 250 | | Lobar pneumonia | 284 | 157 | 369 | 192 | 546 | 287 | 680 | 341 | | Unspecified | 116 | 15 | 266 | 11 | 308 | 15 | 496 | 16 | | Poliomyelitis (paralytic cases) | 29 | 4 | 34 | 4 | 21 | | 167 | 12 | | Rheumatic fever, acute | 38 | i | 45 | 3 | 46 | | 169 | 3 | | Rheumatic heart disease, acute | 15 | 20 | 43 | 35 | 35 | 11 | 115 | 14 | | Rocky Mountain spotted fever | 5 | 2 | 1 | | 3 | i | 113 | 13 | | Scarlet fever | 446 | | 806 | 1 | 2.202 | i | - | | | Septic sore throat | 70 | 2 | 83 | 2 | 74 | 6 | 2,297 | 1 | | Smallpox | | - | | | | | 52 | 3 | | · · · · · • · · · · · · · · · · · · · · | | •• | •• | | ••• | •• | •• | ** | | Salmonella infection | 5,394 | 183 | F ##0 | 1 ::. | 1 | | 1 | ::- | | Syphilis | | | 5,558 | 169 | 8,402 | 202 | 10,972 | 183 | | Tetanus | 3 | 2 | 9 | - 5 | 3 | •• | 5 | 1 | | Frachoma | | •• | | •• | •• | •• | •• | •• | | Trichinosis | 2 | •• | 1 | •• | 3 | ••• | 1 | ••• | | Luberculosis | | | | | | | | | | Pulmonary | | 676 | 1,468 | 707 | 1,872 | 714 | 1,870 | 737 | | Other forms | 57 | 42 | 56 | 40 | 53 | 59 | 52 | 64 | | Fularemia | 4 | | 1 | | 2 | | | | | Typhoid fever | 11 | •• | 10 | 1 | 11 | 1 | 15 | 1 | | Typhus fever | 6 | 1 | 2 | | | | | | | Undulant fever | 6 | | | | 1 | | 1 | | | Venereal diseases, other | 57 | | 21 | 2 | 39 | 1 | 57 | 2 | | Whooping cough | 2 247 | 10 | 1,004 | 2 | 2,172 | 12 | 2,349 | 11 | ^{*} Contracted outside continental United States. ^{**} Five cases contracted outside continental United States. TABLE NO. 2 CASES AND RESIDENT DEATHS OF CERTAIN DISEASES ACCORDING TO MONTHS—1947 | DISEASE | | Тотаг | JANUARY | FEBRUARY | MARCH | APRIL | Max | JUNE | Jurx | August | SEPTEMBER | Остовек | November | DECEMBER | |---------------------------------|-----------------|--------------|----------|----------|------------|------------|----------|-------------|---------|----------|-----------|------------|------------|----------| | Typhoid fever | Cases
Deaths | 11 | | | | | 2 | | 2 | 1 | | 1 | | 3 | | Paratyphoid fever | Cases
Deaths | | | | | | | | •• | •• | | •• | | | | Meningococcus meningitis | Cases
Deaths | 31
6 | 7
1 | 4 | 6 |
6
1 | 2 | 1 | 1 | | 1 |
2
2 |
1
1 | | | Scarlet fever | Cases
Deaths | 446 | 65 | 1 | 74 | 59 | 56 | 18 | 15 | 10 | 9 | 32 | 25 | 40 | | Whooping cough | Cases
Deaths | 3,247
10 | 263
2 | 218 | 241 | 248 | 330
2 | 292 | 351 | | 294 | 319 | 187 | 181 | | Diphtheria | Cases
Deaths | 142 | 28
2 | 19 | 21 | 17 | | 7 | 3 | 7 | 12 | 2 | 6 | 7 | | Tuberculosis, pulmonary | Cases
Deaths | 1,491
676 | | | 132
53 | 1 | | 145
62 | | | 103
52 | 131
49 | | | | Tuberculosis, other forms | Cases
Deaths | 57
42 | 4 2 | | 6 | 4 | 11 | 5 | 3 | | | 3 | 5 | 3 | | Influenza | Cases
Deaths | 104
30 | 7 2 | | 39
6 | 14 | 6 | 3 | 5 | |
1 | 7 | 8 | 7 2 | | Measles | Cases
Deaths | 274 | 23 | 23
 | 2 6 | 44 | | 5 2 | 18 | | 4 | 3 | 2 | 5 | | Poliomyelitis (paralytic cases) | Cases
Deaths | 29
4 | 1 | 1 | 1 | | 1 | | 1 | 7 | 10
1 | 5 | 1 | 1 | | Encephalitis lethargica | Cases
Deaths | 2 | | | | | | | •• | | | 1 | | | | German measles | Cases
Deaths | 49 | | 4 | 3 | 3 | 7 | 3 | 8 | 5 | 4 | 2 | 1 | 6 | | Chickenpox | Cases
Deaths | 2, 231
1 | 223 | 260
1 | 358 | 387 | 364 | 25 2 | 94 | 25
 | 13 | 3 0 | 52
 | 173 | | Rocky Mountain spotted
fever | Cases
Deaths | 5
2 | •· | •• | | | 1
1 | | | 2 | | 1
1 | | 1 | | Bronchopneumonia | Cases
Deaths | 260
195 | 29
24 | | | | 20
14 | 9 | 12
9 | 13
11 | 1 | 28
17 | | 22
11 | | Lobar pneumonia | Cases
Deaths | 284
157 | 28
18 | | | 31 | 22 | 5 | | 7 | 6 | | | | | Pneumonia, unspecified | Cases
Deaths | 116
15 | 19
2 | | 20
1 | 14 | | 7
1 | | | 1 | | | | ## REPORT OF THE HEALTH DEPARTMENT-1947 TABLE NO. 8 INOCULATION HISTORIES OF DIPHTHERIA CASES—1947 | , | | - | Cases | with Inoc | ulation F | lis tory | | |---|----------------------------|---------------------------|-------------------------|--------------------------------------|-----------------|---|-------------------| | GROUPS | Cases Without
History | | | | | | | | GROUPS | of Previous
Inoculation | TOTAL | Total | Alum-
Precipi-
tated
Toxoid | Ramon
Toxoid | Toxin
Antitoxin | Uncon-
FIRMED | | TOTAL CABES | 54 | 88 | 49 | 49 | •• | | 89 | | | A. | CLASSIFI | ED BY AG | | | | | | Age Groups 0-2 years 2-4 years 5-9 years 10-14 years 15 and over | 7 2 | 6
23
30
13
16 | 1
16
18
7
7 | 1
16
18
7
7 | :: | :::: | 5
7
12
6 | | | B. Classifte | D BY TIM | E SINCE I | NOCULATIO | 4 | | | | Time Since Inoculation 0-3 months. 4-11 months. 1 year. 2 years. 3 and over. Unspecified. | : | | 2
1
46 | 2
1
46 | :: | ::::::::::::::::::::::::::::::::::::::: | | TABLE NO. 4 CHILDREN CLASSIFIED BY RACE AND AGE RECORDED AS HAVING RECEIVED SPECIFIED DIPHTHERIA TOXOID INOCULATION—1947 | | | | | | D | ose an | D Coro | R | | | | | |--|---|---|--|---|--|---|--|---|--|-------------|-----------------|------| | Age | First | Dose | ONLY | Сомри | ete Pi | IMARY | 1 | BOOSTE | R | Un | SPECIFI | ED | | | Total | White | Col. | Total | White | Col. | Total | White | Col. | Total | White | Col. | | ALL AGES | 3,295 | 2,423 | 872 | 17,113 | 12,637 | 4,476 | 19,940 | 10,419 | 9,521 | 31 | 81 | ••' | | Under 6 months. 6 months. 7 months. 8 months. 9 months. 10 months. 11 months. | 181
1,130
507
293
133
62
42 | 160
935
441
206
93
36
24 | 21
195
66
87
40
26
18 | 102
1,137
5,727
3,968
1,897
814
407 | 927
4,094 | 9
210
1,633
857
414
225
111 | | 2
7
6
17
45
83
53 | 35
55
50 | 3
5
2 |
3
5
2 | | | Under 1 year | 2,348 | 1,895 | 453 | 14,052 | 10,593 | 3,459 | 565 | \$13 | 150 | 10 | 10 | •• | | 1 year. 2 years. 3 years. 4 years. 5 years. 6 years. 7 years. 9 years. 10 years. 11 years. 12 years. 13 years. 14 years. 15 years and over. Age unspecified. | 1 | 127
64
57
88
76
49
18
7
16
3 | 151
70
41
32
55
37
10
6
7
7 | 1,231
464
380
280
280
51
207
51
20
29
18
15
8
11 | 805
283
250
206
242
140
39
13
24
14
13
5
1 | 426
181
130
75
103
67
12
7
5
4
2
3 | 358
629
1,284
3,981
3,053
1,435
1,719
2,206
2,159
1,832 | 813
229
430
926
2,531
1,734
441
635
953
952
875
133
87
7 | 281
124
199
358
1,450
1,319
994
1,084
1,253
1,207
130
5 | 3 13 3 | 3 13 8 | | TABLE NO. 5 CHILDREN CLASSIFIED BY RACE AND AGE RECORDED AS HAVING RECEIVED SPECIFIED PERTUSSIS VACCINE INOCULATION*—1947 | | | | Dose an | D CoLOR | | | | | |--|---|----------------------------------|---|--|--|--|--|--| | AGE AT DATE OF INOCULATION | Fi | est Dose O | AFA | COMPLETE PRIMARY | | | | | | | Total | White | Colored | Total | White | Colored | | | | ALL AGES | 899 | 363 | 536 | 9,083 | 5,237 | 3,846 | | | | Under 6 months. 6 months. 7 months. 8 months. 9 months. 10 months. | 24
230
75
88
49
30
24 | 13
100
32
20
15
9 | 11
130
43
68
84
21
15 | 30
593
3,116
1,889
913
442
250 | 25
419
1,622
1,105
542
250
154 | 5
174
1,494
784
371
192
96 | | | | Under 1 year | 520
188
75
46 | 198
74
83
20 | 528
114
42
26 | 7,255
933
854
257 | 4,117
536
205
166 | 3,116
397
149
91 | | | | 4 years | 32
36
1
1 | 23
14
1 | 22 | 144
156
4
2 | 103
105
3
2 | 41
51
2 | | | [•] Pertussis vaccine administered in combination with diphtheria toxoid. ## BUREAU OF TUBERCULOSIS ### BUREAU OF TUBERCULOSIS ## Miriam E. Brailey, M.D., Dr.P.H. #### Director Deaths During the calendar year of 1947 the total number of deaths from all forms of tuberculosis among residents of Baltimore was 718, of which 310 occurred among white persons and 408 among Negroes. Thus Negroes who constitute 20 per cent of the city's population contributed 57 per cent of all the deaths due to tuberculosis. In 1946 the total deaths from tuberculosis among city residents numbered 747; white persons suffered 349 of these deaths and Negroes 398. In Table No. 1 is shown the age distribution of the 1947 tuberculosis deaths, according to race and sex. In the white race deaths among males considerably outnumber those among females. Of 310 deaths among white residents, 221 were among males and only 89 among females, giving a ratio of males to females of 2.5. Deaths among white children under age fifteen were rare and accounted for less than 3 per cent of the total number. Although deaths in girls under fifteen years of age were more numerous than in boys, it is unlikely that this was more than a chance variation. females whose deaths from tuberculosis occurred before age thirty-five, however, there were 40 fatalities, or 45 per cent of all the tuberculosis deaths noted during 1947 for females. In white males during these younger ages only 23 deaths from tuberculosis occurred and these accounted for only about 10 per cent of the total deaths observed among white males. After age thirty-five, deaths among white women decreased notably but among white males they become much more numerous and the age-specific death rates for elderly white men are the highest of any age. For Negroes more deaths occurred among males than females, but the ratio of males to females dying of tuberculosis is 1.3, considerably less striking than in the white race, as shown in Table No. 1. Negro children dying of tuberculosis before age fifteen represent more than 7 per cent of total tuberculosis fatalities. For the ages up to thirty-five, the table shows 130 deaths among Negro females and only 82 among Negro males. It is between ages thirty-five and fifty-five that deaths among Negro males predominate; after age fifty-five deaths from tuberculosis fall off markedly in Negro males in contrast to the sustained high frequencies of deaths among white males later than age fifty-five. Thus for males of both races deaths from tuberculosis are most numerous in middle life and this hazard continues for white men in a striking way in old age. For women of both races deaths are most numerous before age thirty-five and they are notably decreased among older age groups. Tuberculosis is an important cause of deaths among Negro children of Baltimore. #### Death Rates The total tuberculosis death rate for Baltimore residents for 1947 was 75.8 per 100,000, for white residents the rate was 41.2, and for Negro residents, 210.3. Comparable figures for 1946 were 80.3 per 100,000 for the total tuberculosis death rate, 46.7 for the white race and 218.7 for Negroes. This is the third successive year that the tuberculosis death rate among Negroes residing in Baltimore has fallen, but there is no basis for concluding that the rate can be depended on to continue a steady decline. Wide fluctuations in the tuberculosis death rate for Negroes of this area have been the rule for years and the two unfavorable conditions of substandard housing and inadequate numbers of tuberculosis sanatorium beds remain to block the path to progress in public health control of tuberculosis for this race. Only as renewed and continuous public pressures correct these two highly unfavorable environmental problems can we expect an important decrease in the risk of death. During 1947 the tuberculosis death rate among Negro residents of Baltimore was 5.1 times greater than among white residents. ### Reported Cases From a considerably larger number of preliminary reports sent to the Bureau of Tuberculosis, 1,548 new cases were verified and considered significant from the point of view of public health follow-up either of the case itself or the family involved. This number included 165 reports made up from death certificates. The corresponding number of new cases in 1946 was 1,524 including
130 reported at the time of death. If the new reports of tuberculosis during 1947 are shown in their relation to the tuberculosis deaths among city residents for the same time interval, the following ratios of new reports to deaths result: Total, 2.2; white, 2.8; colored, 1.7. In Table No. 2 the racial distribution of the reported cases is shown. Of the 1,548 cases, there were 861 among white persons and 687 among Negroes. During 1946 there were 882 cases reported for the white race and 642 among Negroes. Table No. 2 also shows that 1,491 reports were for pulmonary cases and 57 for nonpulmonary forms of tuberculosis. Of these 57 cases, Negroes contributed 49. Corresponding figures for 1946 were 1,468 pulmonary and 56 nonpulmonary cases, 40 of the latter in Negroes. Among the 1,491 pulmonary cases reported, there were 1,487 for which extent of lung involvement was ascertained at the time by the bureau director. An analysis of the number and percentage of reported cases showing minimal or advanced lesions, severe primary involvement, and acute miliary dissemination is presented for the two races in Table No. 3. In the white race 40 per cent of the 861 reported cases were minimal and these were further subdivided into 11 per cent considered active, 26 per cent inactive, and 2.5 per cent showing massive pleural effusions due to tuberculosis. Advanced lesions of the reinfection type were recorded in about 58 per cent of reports, severe primary tuberculosis in only 1.4 per cent and acute miliary tuberculosis accounted for less than 1 per cent of the total number of reports for the white race. For Negroes, only 23 per cent of the 647 reported pulmonary cases were minimal in extent at the time of report. This group was divided into nearly 10 per cent considered active, 8 per cent with lesions thought to be inactive and nearly 6 per cent displaying massive pleural effusions due to tuberculosis. Advanced lesions of the classical reinfection type accounted for 63 per cent of all reports, nearly 11 per cent were severe primary tuberculosis most commonly encountered in Negro children, and an additional 3 per cent of all reported pulmonary cases were due to acute disseminated disease. Table No. 3 listing by extent of lesion 840 pulmonary cases for the white race and 647 for Negroes during 1947 makes it possible on theoretical grounds to see how the two races compare in their need for sanatorium beds on the basis of known new cases in a single year. This would not, of course, take into account the known cases reported in earlier years for many of whom sanatorium treatment is still incomplete or indicated afresh because of recent relapse. For both races we can substract the number with minimal inactive lesions since these do not require treatment. This would reduce the number of reported pulmonary cases as indicated in Table No. 3 to 618 for the white race and 595 for the Negro race. But there should be added to these numbers those reported cases of nonpulmonary disease, 17 in white persons and 40 in Negroes, most of which require prolonged bed care and expert nursing though the lungs are not involved. The number of new cases reported with active disease such that sanatorium care would be highly desirable becomes 635 for each race. It is quite clear from this comparison that in any given year, the races are equal in their need for hospital care for tuberculosis, judging by the new cases of active incapacitating tuberculosis reported. Add to this the more serious overcrowding which is so common among Negroes and the number of instances of medical indigence and the evidence piles up for our grave need as a State to provide sanatorium facilities for Negroes numerically equal to those available to members of the white race. Negro residents of the city and State have access to facilities for the hospital treatment of tuberculosis which are only half as numerous proportionately as those provided for white residents. The newly reported cases from each race are analyzed in Tables No. 4 and 5 to show age distribution. In general the conclusions to be reached are like those derived from the study of deaths shown in Table No. 1. Tuberculosis in childhood is much more common in Negroes than in white persons. The maximum frequency of new pulmonary cases in females of both races is reached between ages fifteen and thirty-five. Reported pulmonary cases in males outnumber those in females but the majority of cases in males are discovered after age thirty-five. Nonpulmonary tuculosis is a greater problem in Negroes and it is not limited to childhood. In Table No. 6 the reported cases are classified by race and reporting agency. Private physicians reported 206 new cases in 1947, general hospitals 354, and Health Department chest clinics 402. Case-finding surveys were responsible for the detection of 268 hitherto unknown cases. For the combined races, the Health Department chest clinics continued as in other years to lead in making the largest number of reports, but as will be seen in Table No. 7, these clinics are indebted to private physicians for about 63 per cent of the patients sent in for diagnosis. The other sources of report are self-explanatory. As in the past, a small number of patients were first reported by the Tuberculosis Division of the City Hospitals or by other sanatoria. Tuberculosis in 165 persons, 62 of them white and 103 of them Negroes was reported from death certificates. In nearly every such instance medical assistance had been sought only a few days or hours before death. ## Diagnostic Services The volume of work done by the three chest clinics operated by the Bureau of Tuberculosis is shown in Table No. 7. The clinic at 28 S. Broadway continued to serve both white and Negro patients residing in east Baltimore. At 1516 Madison Avenue a clinic was conducted for white patients living in west Baltimore, while Negroes residing in that section were served by a chest clinic held at Druid Health Center, 1313 Druid Hill Avenue. A fourth clinic located at the Eastern Health District and a small-film service at Druid Health Center, used exclusively by apparently healthly persons, are described under "Case-Finding Projects." At the three regular diagnostic chest clinics there were 9,958 individuals seen during 1947, as compared with 8,492 in 1946. Of the 9,958 examined, 5,656 were white and 4,302 were Negroes. New registrants numbered 6,615 and represented 66 per cent of those examined. The remaining 3,343, or 34 per cent, were registered prior to 1947 and required follow-up. The distribution of the new registrants as to race, reason for referral and referring agency is shown in Table No. 7. Of the 6,615 new registrants, 4,585, or 69 per cent, came to the clinics for diagnosis because pulmonary disease was suspected. The remaining 2,030, or 31 per cent, were apparently well, but had been exposed to tuberculosis usually within their own households and consequently came to the clinics for chest X-ray service to rule out significant infection. This number of contacts does not include 950 tuberculosis contacts among 5,383 "well" persons given small-film service at the Eastern Health District. In all, the Bureau of Tuberculosis examined 2,930 persons as tuberculosis contacts during the year. The corresponding figure for 1946 had been 3,209 contacts examined. Since most of the exposed persons who report for chest X-rays represent families where public health nurses have made effective home visits, the somewhat smaller number of properly examined contacts during 1947 indicates once more the chronic shortage of public health nurses in the City Health Department where tuberculosis home visits are only one function of the generalized public health nursing service. In Table No. 7 are shown the numbers and percentages of ill patients referred for diagnosis by various agencies. Private physicians referred 61 per cent of all white patients and 66 per cent of all Negro patients; public health nurses sent in about 4 per cent of white and about 6 per cent of Negroes; other Health Department clinics referred 7 per cent of the white and 4 per cent of the Negroes. Dr. M. S. Shiling's case-finding program so ably assisted by the Maryland Tuberculosis Association sent to the clinics 204 white persons and 105 Negroes showing X-ray evidence of the need for chest examination though they had not considered themselves ill at the time of the X-ray survey. Other miscellaneous sources accounted for nearly 2 per cent of the white patients and for 17 per cent of the Negro patients coming to the chest clinics for diagnosis. Those referred to the clinics for contact examination, not because of illness, had a different distribution with relation to source of referral. Private physicians sent in nearly 28 per cent of all white contacts but only 8 per cent of Negro contacts. Public health nurses were responsible for sending to the clinics 45 per cent of white exposed persons examined and 74 per cent of all those Negro contacts registered in the clinics. Other scattered and less important sources accounted for the remaining 27 per cent of white patients and 18 per cent of Negroes examined for exposure. It is of interest to examine the clinic load for its yield of positive diagnoses. The new registrants of 1947 sent to the chest clinics for diagnosis were found to have tuberculosis in 12 per cent of the cases, though the lesions were not in all cases active. Those reporting to the clinic because of exposure within their families showed a much lower percentage of positive diagnoses with only 2.3 per cent of these individuals reported as tuberculous. It should be noted that no distinction is made in this very brief statement as to whether the disease was proved to be active. ### Collapse Therapy for Ex-sanatorium Patients All three chest clinics held regular sessions at least twice weekly for artificial pneumothorax therapy. The service was limited to patients whose
collapse therapy had been initiated in the sanatorium. During 1947 these treatments were given to 276 patients as shown in Table No. 7. Twentynine of these were new and 228 were former registrants for whom treatment was continued. Nineteen others were treated as special patients while on leave from their sanatoria. In all, 4,261 visits were paid to these treatment clinics. ### Case-Finding Projects. During the year the Bureau of Tuberculosis continued to promote the search for pulmonary tuberculosis among the apparently well by the use of chest X-rays. This program owes much to the Maryland Tuberculosis Association which furnished all the films for both stationary and mobile units and collaborated helpfully with publicity in organizing those large special groups of the population to which the mobile photofluorographic unit was taken under the direction of Dr. M. S. Shiling. The report of the small-film service, (4" x 5" photofluorography) is shown in Table No. 7. The Eastern Health District screening clinic took X-ray pictures of 5,383 individuals, of whom 3,216 were white and 2,167 were Negroes. The largest single classification was industrial employees, with tuberculosis contacts and the registrants of a large prenatal clinic operated by the Health Department ranking successively. Another important group were students from a local high school. Druid Chest Clinic with a similar small-film stationary unit made routine chest films of 1,014 prenatal patients, part of whom were registered with the Health Department and the remainder with the obstetrical service of the University Hospital. Apparently healthy persons exposed to tuberculosis who came to Druid Chest Clinic and were given small-film X-rays were counted in the regular clinic reports and are enumerated in Table No. 7 already discussed. Dr. M. S. Shiling of the bureau staff with the assistance of the Maryland Tuberculosis Association X-rayed 43,204 apparently well individuals with the mobile unit, using 70 mm. film. Of these, 28,089 or 65 per cent were white and 15,115, or 35 per cent, were Negroes. About 25 per cent were industrial employees, 24 per cent were in various sections of the community at large, 17 per cent were high school students, 13 per cent were employees of department stores, 11 per cent were filmed at a large exposition, and the remaining 10 per cent were scattered surveys of an occasional hotel, a hospital, a penal institution, etc. The year's work with the mobile unit is still being analyzed, but a few interesting figures are available. Of 28.089 white persons filmed, 97 per cent were negative, 2.6 per cent showed X-ray shadows calling for large films and clinical investigation and 0.4 per cent of the pictures were failures and could not be read. Of the 15,115 Negroes examined by the mobile unit, 97.2 per cent were negative, 2.4 showed shadows calling for large films and clinical study and 0.4 per cent were unsatisfactory. Six hundred and thirty-two or about 58 per cent of the 1,091 persons with suspicious small films were actually re-examined with 14" x 17" chest X-rays. Roughly half of those examined with large films were shown to have definite lesions due to tuberculosis, and a considerable proportion of these were finally classified as having only inactive disease. The prevalence of unsuspected tuberculous lesions in white and Negro groups of apparently healthy persons was approximately the same, in spite of the much higher death rate from tuberculosis among the Negroes of this city. However, the course of active disease for many Negroes is shorter and more likely to be fatal. The 70 mm. photofluorographic X-ray units provided earlier by the City Health Department for three hospitals, the Johns Hopkins Hospital, the Baltimore City Hospitals, and the University Hospital did varying amounts of work during the year. The two latter institutions had serious problems for several months because clerical assistance could not be procured. Estimates for the number of individuals screened with small chest films stand at 16,470 for Johns Hopkins Hospital, 3,788 for the City Hospitals and 2,726 for the University Hospital. Of the total number given small-film service at the Johns Hopkins Hospital, mainly dispensary patients, 62 per cent were white patients and 38 per cent were Negroes. About 423 of the 16,470, or 2.6 per cent were reported to the City Health Department as tuberculosis suspects. A cooperative effort on the part of the hospital and the Bureau of Tuberculosis brought most of them back for clinical evaluation with large films and laboratory studies. ## BCG Vaccination Study A group of 69 tuberculin-negative preschool children attending well baby clinics at the Eastern Health District, 57 of whom were Negroes and 12 white, were vaccinated against tuberculosis with BCG vaccine between March 20 and April 17 by Dr. Janet Hardy of the Harriet Lane Home Tuberculosis Clinic in a cooperative study conducted by the Burcau of Tuberculosis, the Maryland Tuberculosis Association and the Department of Pediatrics of the Johns Hopkins Hospital. The purpose of the study was to determine the practical administrative and clinical problems involved in giving the vaccine and arranging for the follow-up during the period of development of artificial allergy. The vaccine was purchased from the Henry Phipps Insitute in Philadelphia, was given within three days of its preparation, and the two methods of intradermal and multiple puncture inoculation were compared. All the children had chest films at the outset when their negative tests to 1.0 mg. of Old Tuberculin were read and 48 of them were refilmed as the tuberculin reaction became positive, usually four to six weeks after vaccination. With 3 exceptions all the children became tuberculin-positive. One of the 3 left the city too early for retesting and two others continued to give only equivocal reactions to tuberculin. parents were cooperative in asking for the vaccination and no difficulties were encountered in follow-up, which was assisted by a medical social worker who made home visits at weekly intervals to inspect the vaccination sites where a very small and painless ulcer usually developed but healed uneventfully in two to three months time. About four hours per patient were spent by this worker. BCG vaccine is thought to confer a partial immunity to severe forms of tuberculosis in roughly 75 per cent of those vaccinated for a period of about five years. In the future its widespread use in specially exposed groups of the population is likely. Since it must always be prepared under controlled conditions and given by a careful technique while especially fresh and is useful only in tuberculin-negative persons, the time is not yet ripe for making it generally available. It is gratifying, however, to have demonstrated that its administration by the Health Department is practical and that local reactions at the site of inoculation are of no consequence. ## Hospital and Sanatorium Facilities It is discouraging to report that 1947 saw no extension or improvement in the sanatorium treatment of patients of either race. Serious personnel shortages with the necessity for operating with less than full bed capacity affected every sanatorium in the state. The new tuberculosis sanatorium directorship under the State Department of Health remained vacant in spite of continued efforts on the part of the Maryland State Department of Health and the Medical Committee of the State Planning Commission. The full time post of Assistant Hospital Physician in Tuberculosis at the City Hospitals became vacant with the resignation of Dr. A. S. Hartz on July 1 and no one was found to take his place. Thoracic surgery continued to be only remotely possible for many patients needing it. Proposed legislation providing for a new state sanatorium for Negroes died in committee without coming before the State Legislature in February, 1947. Some progress was made in publicity for the need of a new and enlarged tubercu- losis hospital for Negroes at the Baltimore City Hospitals, but the year closed with no authorization for construction. On the positive side it can be recorded that a competent medical social worker was added to the staff of the Tuberculosis Division of the City Hospitals on August 1. Her work and that of the social worker already established at the Maryland State Sanatorium were made more effective by the assistance of two medical social workers on the staff of the Maryland Tuberculosis Association, one for work among Negro tuberculosis patients and the other for white persons ill with the disease. A very important survey of the tuberculosis situation in Maryland with special inquiry into needs in the various sanatoria was made by Dr. H. D. Chadwick of Boston during May at the expense of the Maryland Tuberculosis Association and under the direction of the Medical Committee of the State Planning Commission. The information and counsel gained in this way from a disinterested outside authority in tuberculosis control are available to a Tuberculosis Survey Committee appointed by the Medical Committee of the State Planning Commission, and an invaluable background of concise information and specific recommendations will be useful in the reorganization of our sanatorium facilities under the leadership of the new director when he can be found. The latest available estimates of beds in use for the treatment of tuberculosis continue to indicate less than two beds per annual fatal case for the white race and less than one bed per annual fatal case for Negroes. The acknowledged standard which should be provided is 2.5 beds per annual tuberculosis death for each race. The unmet needs for Negro patients are acute. Until treatment of tuberculosis can be offered without delay to patients of both races and until thoracic surgery can be provided promptly whenever it is indicated, we shall continue to have a high tuberculosis mortality.
During 1947 the various sanatoria within the state, including the Tuberculosis Division of the City Hospitals reported the deaths of 332 residents of Baltimore City, and during the same interval they discharged alive a total of 576 city residents. Of live discharged patients residing in the city, 350 or 61 per cent were discharged with consent, while the remaining 226 or 39 per cent failed to complete their treatment and left against medical advice. Of those leaving without permission, 122 or more than one-half were known to have a positive sputum. These figures indicate not only that more beds are needed but that the quality of the treatment, the whole sanatorium environment and many hard-to-define factors entering into the maintenance of a high morale among the chronically ill must be taken into account and made more effective in the community's effort to control this disease. ### Nursing Service Field service to the tuberculous and their exposed families was carried on as usual during the year by a staff of overworked public health nurses, for whom tuberculosis is only one of a number of functions in a generalized program. New nurses were hard to find and the year closed without securing the supervisor of tuberculosis nursing, a new position which was created a number of months earlier. Most of the year 153 field nurses were on duty. With a city population now estimated at 947,000 at least 300 public health nurses could be usefully employed. With the concentration of tuberculosis in overcrowded Negro sections of the city, a considerably larger number of Negro public health nurses ought to be working for the City Health Department. At the present time there are 37 Negro nurses doing excellent work. ### Vocational Rehabilitation Vocational rehabilitation of tuberculous patients whose lesions have become quiescent or apparently arrested was continued as a special service from the State Department of Education during 1947. During the year there were 134 white and 58 Negro patients given this service. For many the service was initiated in the sanatorium with aptitude tests. The major portion of the work was done with patients completing their treatment in the Tuberculosis Division of the Baltimore City Hospitals. ### Federal Assistance As of July 1, 1945 a Federal grant-in-aid from the U. S. Public Health Service became available for tuberculosis control in Maryland. For the fiscal year ending June 30, 1948, the sum available for Baltimore City was \$58,226.00, of which \$53,057.00 was for salary assistance, \$4,400.00 for a training program, and the small remainder of \$769.00 for equipment and supplies. The positions made possible by this grant include the Director of Tuberculosis Surveys, the medical social worker at the Baltimore City Hospitals and supporting professional and clerical positions which are filled, and vacant positions for a full time hospital physician in tuberculosis, supervisor of public health nursing in tuberculosis and an occupational therapist. New X-ray equipment for Provident Hospital was made possible from Federal funds during the first half of 1947 but has not yet been delivered. Our case-finding program and clinic work are going forward well. Our field nursing program is understaffed, but the greatest weakness of all lies in the field of treatment. Facilities are too far away, have too few beds, provide too little surgery and await with great hope the advent of a new director and the day of reorganization. ### Personnel Miriam E. Brailey, M.D., Dr.P.H., Director Charlotte Silverman, M.D., Assistant Director M. S. Shiling, M.D., Director of Tuberculosis Surveys George G. Adams, M.D., Clinic Physician Louis V. Blum, M.D., Clinic Physician Theodore Cooper, M.D., Clinic Physician Meyer W. Jacobson, M.D., Clinic Physician C. Dudley Lee, M.D., Clinic Physician Cecil Rudner, M. D., Clinic Physician Elaine S. Cramer, M.P.H., Junior Statistician Gertrude Cordish, Principal Clerk Anna S. Mehring, Senior Stenographer Shirley Gilden, Senior Clerk Leah Kushner, Senior Clerk Frances T. Morris, Senior Clerk Shirley Worth, Senior Clerk Beverly Spiegelford, Junior Clerk Bernice Taylor, Junior Clerk Rita J. Charvat, Junior Typist Arnold C. Rifkin, Photofluorographic Machine Operator Anthony Alexandrowicz, Photofluorographic Machine Operator TABLE NO. 1 AGE DISTRIBUTION OF RESIDENT DEATHS FROM TUBERCULOSIS—1947 | AGE GROUP | | WHITE | | | COLORED | | |-------------------|-------|-----------|------------|-------|---------|--------| | AGE GROUP | TOTAL | MALE | FEWALE | TOTAL | MALE | FEMALE | | | N | UMBER OF | Drates | | | | | All ages | 310 | 221 | 89 | 408 | 233 | 175 | | Under 15 years | 8 | 2 | 6 | 30 | 12 | 18 | | 15-24 years | 13 | 6 | 7 | 91 | 29 | 62 | | 25-34 years | 42 | 15 | 27 | 91 | 41 | 50 | | 35-44 years | 60 | 45 | 15 | 75 | 51 | 24 | | 45-54 years | 69 | 60 | 9 | 73 | 62 | 11 | | 55-64 years | 58 | 51 | 7 | 27 | 23 | 4 | | 65 years and over | 60 | 42 | 18 | 21 | 15 | 6 | | | PER | ENTAGE DI | STRIBUTION | | | | | All ages | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Under 15 years | 2.6 | 0.9 | 6.7 | 7.4 | 5.2 | 10.3 | | 15-24 years | 4.2 | 2.7 | 7.9 | 22.3 | 12.4 | 35.4 | | 25-34 years | 13.5 | 6.8 | 30.3 | 22.3 | 17.6 | 28.6 | | 35-44 years | 19.4 | 20.4 | 16.9 | 18.4 | 21.9 | 13.7 | | 45-54 years | 22.2 | 27.1 | 10.1 | 17.9 | 26.6 | 6.3 | | 55-64 years | 18.7 | 23.1 | 7.9 | 6.6 | 9.9 | 2.3 | | 65 years and over | 19.4 | 19.0 | 20.2 | 5.1 | 6.4 | 3.4 | TABLE NO. 2 REPORTED TUBERCULOSIS CASES, ACCORDING TO LOCATION, EXTENT OF LESION AND RACE—1947 | LOCATION AND EXTENT OF LESION | TOTAL | WHITE | COLORED | |--------------------------------|-------|-------|---------| | TOTAL REPORTED CASES | 1,548 | 861 | 687 | | Pulmonary lesions (total) | 1,491 | 844 | 647 | | Minimal | 488 | 338 | 150 | | Moderately advanced | 439 | 274 | 165 | | Far advanced | 455 | 211 | 244 | | Severe primary lesion | 81 | 12 | 69 | | Acute miliary or disseminated. | 24 | 5 - | 19 | | Unspecified | 4 | 4 | | | Nonpulmonary lesions (total) | 57 | 17 | 40 | | Meningitis | 20 | 9 | 11 | | Spinal | 7 | 1 | 6 | | Peritonitis | 9 | | 9 | | Other forms | 21 | 7 | 14 | TABLE NO. 2 ANALYSIS OF REPORTED CASES OF PULMONARY TUBERCULOSIS ACCORDING TO EXTENT OF PULMONARY LESION—1947 | Classification of Lesion | Total | Weite | Colored | |---------------------------------------|-------|-------|---------| | Cases with extent of lesion specified | | 840 | 647 | | Minimal lesions: All types | 488 | 338 | 150 | | Active | 157 | 95 | 62 | | Inactive | 274 | 222 | 52 | | Pleural effusion | 57 | 21 | 36 | | Moderately and far advanced | 894 | 485 | 409 | | Severe primary lesions | 81 | 12 | 69 | | Acute miliary or disseminated | 24 | 5 | 19 | | PERCENTAGE DIS | (| 100.0 | 100.0 | | Minimal lesions: All types | | 40.2 | 23.2 | | Active | | 11.3 | 9.6 | | Inactive | 1 | 26.4 | 8.0 | | Pleural effusion | | | | | Moderately and far advanced. | | 2.5 | 5.6 | | | | 57.8 | 63.2 | | Severe primary lesions | | 1.4 | 10.7 | | Acute miliary or disseminated | 1.6 | 0.6 | 2.9 | TABLE NO. 4 PULMONARY AND NONPULMONARY REPORTED CASES OF TUBERCULOSIS CLASSIFIED BY RACE, SEX, AND BROAD AGE-GROUPS-1947 | CLASSIFICATION AND AGE | | WHITE | | Colored | | | | |------------------------|-------|-------|--------|---------|------|--------|--| | CLASSIFICATION AND AGE | Total | Male | FEMALE | Total | Male | FEMALE | | | Pulmonary lesions | | | | | | | | | All ages | 844 | 511 | 333 | 647 | 360 | 287 | | | Under 15 years | 22 | 12 | 10 | 94 | 42 | 52 | | | 15-24 years | 124 | 44 | 80 | 131 | 54 | 77 | | | 25-34 years | 140 | 58 | 82 | 155 | 63 | 92 | | | 35-44 years | 177 | 113 | 64 | 94 | 61 | 33 | | | 45-54 years | 164 | 120 | 44 | 100 | 88 | 12 | | | 55-64 years | 134 | 112 | 22 | 48 | . 33 | 15 | | | 65 years and over | 83 | 52 | 31 | 25 | 19 | 6 | | | Nonpulmonary lesions | | | | | | | | | All ages | 17 | 11 | 6 | 40 | . 18 | 22 | | | Under 15 years | 7 | 4 | 3 | 9 | 5 | 4 | | | 15 years and over | 10 | 7 | 3 | 31 | 13 | 18 | | TABLE NO. 5 PERCENTAGE DISTRIBUTION OF PULMONARY AND NONPULMONARY REPORTED CASES OF TUBERCULOSIS CLASSIFIED BY RACE, SEX, AND BROAD AGE GROUPS—1947 | CLASSIFICATION AND AGE | | WHITE | | COLORED | | | | |------------------------|-------|-------|--------|---------|-------|--------|--| | CLASSIFICATION AND AGE | TOTAL | MALE | FEMALE | TOTAL | MALE | FEMALE | | | Pulmonary lesions | | | | | | | | | All ages | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | | Under 15 years | 2.6 | 2.3 | 3.0 | 14.5 | 11.7 | 18.1 | | | 15-24 years | 14.7 | 8.6 | 24.0 | 20.2 | 15.0 | 26.8 | | | 25-34 years | 16.6 | 11.4 | 24.7 | 24.0 | 17.5 | 32.1 | | | 35-44 years | 21.0 | 22.1 | 19.2 | 14.5 | 16.9 | 11.5 | | | 45-54 years | 19.4 | 23.5 | 13.2 | 15.5 | 24.4 | 4.2 | | | 55-64 years | 15.9 | 21.9 | 6.6 | 7.4 | 9.2 | 5.2 | | | 65 years and over | 9.8 | 10.2 | 9.3 | 3.9 | 5.3 | 2 1 | | | Nonpulmonary lesions | | | Ì | | | | | | All ages | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | | Under 15 years | 41.2 | 36.4 | 50.0 | 22.5 | 27.8 | 18.2 | | | 15 years and over | 58.8 | 63.6 | 50.0 | 77.5 | 72.2 | 81.8 | | TABLE NO. 6 TUBERCULOSIS CASES CLASSIFIED BY RACE AND REPORTING AGENCY—1947 | REPORTING AGENCY | TOTAL | | Wi | HITE | COLORED | | | |---------------------------|--------|----------|--------|----------|---------|----------|--| | 101011101101 | NUMBER | PER CENT | Number | PER CENT | Number | PER CENT | | | TOTAL CASES;: | 1,548 | 100.0 | 861 | 100.0 | 687 | 100.0 | | | Private physicians | 206 | 13.3 | 162 | 18.8 | 44 | 6.4 | | | General hospitals | 354 | 22.9 | 138 | 16.0 | 216 | 31.4 | | | Health Department clinics | 402 | 26.0 | 199 | 23.1 | 203 | 29.5 | | | Case-finding surveys | 268 | 17.3 | 207 | 24.1 | 61 | 8.9 | | | Baltimore City Hospitals | 70 | 4.5 | 31 | 3.6 | 39 | 5.7 | | | Other sanatoria | 42 | 2.7 | 38 | 4.4 | 4 | 0.6 | | | Other agencies | 41 | 2.6 | 24 | 2.8 | 17 | 2.5 | | | Reported after death | 165 | 10.7 | 62 |
7.2 | 103 | 15.0 | | TABLE NO. 7 SUMMARY OF CHEST CLINIC AND MASS X-RAY SERVICES CLASSIFIED BY RACE—1947 | | TOTAL | | WHITE | | COLORED | | |--|--------|-------------|---------------------------|-------------|------------------------------------|-------------| | | Number | PER
CENT | Number | PER
CENT | NUMBER | Per
Cent | | Diagnostic Service Clinic Registrants Total New in 1947 Registered before 1947 | 9,958 | 100.0 | 5,656 | 100.0 | 4,302 | 100.0 | | | 6,615 | 66.4 | 4,100 | 72.5 | 2,515 | 58.5 | | | 3,343 | 33.6 | 1,556 | 27.5 | 1,787 | 41.5 | | New Registrants Total. Patients for diagnosis. Tuberculosis contacts. | 6,615 | 100.0 | 4,100 | 100.0 | 2,815 | 100.0 | | | 4,585 | 69.3 | 3,027 | 73.8 | 1,558 | 61.9 | | | 2,030 | 30.7 | 1,073 | 26.2 | 957 | 38.1 | | Source of Referral Patients for diagnosis Total. Physicians. Public health nurses. Health Department clinics. Case-finding project. All other. | 4,585 | 100.0 | 3,027 | 100.0 | 1,558 | 100.0 | | | 2,874 | 62.7 | 1,844 | 60.9 | 1,030 | 66.1 | | | 209 | 4.6 | 118 | 3.9 | 91 | 5.9 | | | 269 | 5.9 | 203 | 6.7 | 66 | 4.2 | | | 309 | 6.7 | 204 | 6.7 | 105 | 6.7 | | | 924 | 20.1 | 658 | 21.8 | 266 | 17.1 | | Tuberculosis contacts Total. Physicians. Public health nurses. Health Department clinics. All other. | 2,030 | 100.0 | 1,073 | 100.0 | 957 | 100.0 | | | 375 | 18.5 | 297 | 27.7 | 78 | 8.2 | | | 1,193 | 58.7 | 483 | 45.0 | 710 | 74.2 | | | 40 | 2.0 | 32 | 3.0 | 8 | 0.8 | | | 422 | 20.8 | 261 | 24.3 | 161 | 16.8 | | Clinic Visits Total in 1947. Day sessions. Night sessions. | 16,265 | 100.0 | 9,279 | 100.0 | 6,986 | 100.0 | | | 8,600 | 52.9 | 5,280 | 56.9 | 3,320 | 47.5 | | | 7,665 | 47.1 | 3,999 | 43.1 | 3,666 | 52.5 | | Number of X-ray Examinations Total. New patients for diagnosis. New tuberculosis contacts. Repeat visits | 7,165 | 100.0 | 3,521 | 100.0 | 3,644 | 100.0 | | | 3,340 | 46.6 | 1,937 | 55.0 | 1,403 | 38.5 | | | 919 | 12.8 | 329 | 9.3 | 590 | 16.2 | | | 2,906 | 40.6 | 1,255 | 35.7 | 1,651 | 45.3 | | X-ray Survey of Apparently Healthy Persons. Eastern Health District Druid Health Center Mobile X-ray Unit | 1,014 |

 | 31,305
3,216
29,089 | | 18,296
2,167
1,014
15,115 | •• | | Pneumothoraz Service Total Patients. New Patients Patients registered prior to 1947. Special patients. | 276 | 100.0 | 194 | 100.0 | 82 | 100.0 | | | 29 | 10.5 | 23 | 11.8 | 6 | 7.3 | | | 228 | 82.6 | 153 | 78.9 | 75 | 91.5 | | | 19 | 6.9 | 18 | 9.3 | 1 | 1.2 | | Total Visits | 4,261 | •• | 2,905 | ••• | 1,356 | | | Number of X-ray Examinations | 308 | | 173 | •• | 135 | •• | ## BUREAU OF VENEREAL DISEASES ### **BUREAU OF VENEREAL DISEASES** Nels A. Nelson, M.D., M.P.H. ### Director During the year 5,394 cases of syphilis, 5,997 cases of gonorrhea and 188 cases of chancroid were reported. The decline in reported syphilis from a high of 14,803 cases in 1943 to 5,558 in 1946 has almost ceased, as shown in Table No. 1. The continued increase in reported cases of gonorrhea, rising from 3,349 in 1943, has probably been the result of a combination of factors: (1) Better clinic facilities, (2) modern treatment methods which utilize penicillin and (3) the very great probability that quick cure permits prompt reinfection. Certainly this new therapy has done nothing to correct the promiscuous sexual behavior which is the ultimate cause of the spread of venereal disease. Private physicians reported 15.1 per cent of the syphilis, 7.0 per cent of the gonorrhea and 6.3 per cent of the chancroid. It is apparent from a study of Table No. 1 that the increase in reported cases of gonorrhea is due largely to an increase in the number of cases treated in the city clinics. From Tables No. 2 and 3 it will be seen that there were 1,746 cases of primary and secondary syphilis reported, and 1,412 cases of early latent syphilis, a total of 3,158 cases of infectious or potentially infectious syphilis. Reports of 123 cases of congenital syphilis were received. As shown in Table No. 4, resident deaths from syphilis numbered 183. # Epidemiology and Case Holding The Bureau of Venereal Diseases investigated contacts of patients with syphilis and gonorrhea as identified in the city venereal disease clinics and as reported by the Baltimore Rapid Treatment Center and miscellaneous other clinics and medical agencies within and outside the City of Baltimore, including the Armed Services. As shown in Table No. 5, there were 3,679 contacts identified in the city clinics, of whom 617 or 16.8 per cent were previously known to be infected, and 1,258 others or 34.2 per cent completed examination. Of those examined, 660 or 52.5 per cent were found to have a venereal disease. Of the total contacts identified, 1,804 or 49.0 per cent could not be found or their examinations were not completed. The Rapid Treatment Center reported 550 contacts not previously identified by the medical agencies which referred the original patients to the Center. Of these, 66 or 12.0 per cent were previously known to be infected, and 146 others or 26.5 per cent completed examination. Of those examined, 109 or 74.6 per cent were found to have a venereal disease. Of the total contacts identified at the Rapid Treatment Center, 338 or 61.5 Of the 1,120 contacts reported to the Health Department by physicians, clinics and other medical agencies, 52 or 4.6 per cent were previously known to be infected, and 214 others or 19.1 per cent completed examination. Of those examined, 125 or 58.4 per cent were found to have a venereal disease. Of the total contacts reported to the Health Department by these agencies, 854 or 76.3 per cent could not be found or their examinations were not completed. Summarizing, a total of 5,349 contacts was investigated by the Health Department, of whom 735 or 13.7 per cent were previously known to be infected, and 1,618 others or 30.3 per cent completed examination. Of those examined, 894 or 55.3 per cent were found to have a venereal disease. Of the total contacts investigated by the Health Department, 2,996 or 56.0 per cent could not be found or their examinations were not completed. The Department of Public Health Nursing of Medicine I of the Johns Hopkins Hospital identifies contacts of patients who attend that clinic and investigates those within the City of Baltimore. During the year, 1,427 patients were interviewed and 1,015 of them named 1,631 contacts. Of these, 932 or 57.1 per cent were known to be examined and 542 or 58.2 per cent of those examined were found to have a venereal disease. Since the Johns Hopkins Hospital reports many of the contacts who fail to respond to the hospital nursing follow-up to the Baltimore City Health Department for investigation, there is some duplication of data in the total of contact investigations for the entire city. No data are available as to contact investigation by other agencies, but the number investigated must be small since none of those agencies employs field investigators in venereal disease. Doubtless, however, some contacts respond to letters and to the efforts of the original patients themselves to persuade their contacts to report for medical examination. The investigation of contacts identified in the Health Department venereal disease clinics and of those reported to the bureau by other agencies was carried on by a staff of three full time public health nurses in the Bureau of Public Health Nursing, four full time male social workers in the Bureau of Venereal Diseases, two of whom resigned during the year and were not replaced and, in the Eastern Health District, by all the public health nurses who do this work as a part of their general nursing service. The entire contact investigation service is under the general direction of a nursing supervisor assigned to the Bureau of Venereal Diseases from the Bureau of Public Health Nursing. The follow-up of delinquent patients for case-holding purposes is carried on largely by the public health nurses of the Bureau of Public Health Nursing as a function of the generalized public health nursing service. During the year 8,771 visits were made for the investigation of contacts and for the follow-up of delinquent patients by these nurses and social workers. ### The Clinics On the fifth of May, Health Department venereal disease clinics No. 1 and 3 were removed from their locations on the ground floor of the Municipal Building and at 28 S. Broadway, respectively, and combined to form a single clinic at newly designed quarters at 414 N. Calvert Street. This new clinic is in session eight times a week, three of the sessions serving colored patients and five of the sessions serving white patients. Through this combination and relocation of clinics, it was possible to provide adequate quarters for two clinics which had been overcrowded and inadequately housed for many years, and to provide adequate contact investigation service for patients who had formerly attended clinic No. 3, where such service had never been available. It was also possible under the new arrangement of clinic sessions to employ Negro physicians, none having been employed in either of the older clinics. Also on the fifth of May, the several venereal disease clinics at the Druid Health Center, clinics No. 2, 5, 6 and 7, were combined to form a single clinic under the general medical direction of a Senior Medical Supervisor. The medical, nursing, social work and clerical staff is now available for service in any session to which assigned, instead of being limited in service to the sessions of any one of the more or less autonomous clinics as they formerly existed. Administration of the new clinic has been greatly improved and is far more efficient than it had been under the older arrangement. Thus, Health Department venereal disease clinics are now operated at three locations, with a
total of twenty-one sessions a week, with greater efficiency and with better services than when there were four locations and twenty-seven sessions a week. In 1947, venereal disease clinics were operated in eight other locations by other medical agencies, with a total of thirty-seven sessions a week. Data as to admissions to these clinics are available only from Medicine I of the Johns Hopkins Hospital, but it is believed that the number of admissions to the remainder is relatively small. The Health Department venereal disease clinics reported 9,404 admissions during the year, of which 4,021 were for gonorrhea, 2,531 for syphilis, 94 for other venereal diseases, 2,066 of persons found not to be infected and 692 in whom the diagnosis was not completed. The Johns Hopkins Hospital clinic reported 900 admissions, of which 232 were for gonorrhea, 550 for syphilis, 40 for other venereal diseases, 74 of persons found not to be infected and 4 in whom the diagnosis was not completed. Thus, at least 10,304 persons were admitted to the venereal disease clinics in the city. The Health Department venereal disease clinics reported 68,271 patient visits, and the Johns Hopkins Hospital clinic reported 19,239 patient visits, a total of 87,510 as shown in Table No. 7. Plans have been completed for the reorganization of the Health Department congenital syphilis clinics, so that this service will be available at all three clinic locations instead of only at the Druid Health Center as at the present time. #### Penicillin Clinic On the fifth of May, when the Calvert Street clinic was opened, the penicillin clinic for the treatment of gonorrhea was expanded to two sessions a week, instead of one, and the clinic was moved from its old location in Health Department venereal disease clinic No. 1 to the Calvert Street location. At the same time the preliminary use of sulfonamides for the treatment of gonorrhea was discontinued in all of the Health Department venereal disease clinics, all patients with gonorrhea being referred to the penicillin clinic instead of only those who had failed of cure with sulfonamides. A total of 5,219 patients was treated for gonorrhea in the penicillin clinic during the year. The routine total dose was 150,000 units, given at the rate of 50,000 units every two hours in three doses. Under some conditions larger doses were prescribed. As soon as a penicillin preparation becomes available which is not as difficult to handle as penicillin in peanut oil and beeswax, patients with gonorrhea will be treated at the regular clinic sessions and the special penicillin clinic sessions will be discontinued. The Health Department has adopted the policy, followed in many other places, of omitting tests for cure of gonorrhea after penicillin therapy. Patients are instructed to return to the clinic only if they continue to have symptoms of the disease, and to report for a blood test four months after treatment for gonorrhea, unless they are already known to have syphilis and are under treatment or observation for that disease. This policy has resulted in a considerable reduction of visits to the clinics and has greatly reduced the overcrowding. # Baltimore Rapid Treatment Center During this third year of its operation, the Baltimore Rapid Treatment Center, a division of the Baltimore City Hospitals, admitted 1,762 patients for the treatment of venereal disease, as shown in Table No. 8. Of these, 1,592 were residents of Baltimore, 167 were residents of the counties of Maryland and 3 were residents of other States. The Health Department venereal disease clinics referred 1,121 of the patients to the Center, the county health departments referred 90, private physicians referred 80 and other clinics and medical agencies referred 462. An additional 51 patients were referred to the Center by the several medical agencies but subsequently elected to take treatment in the clinics or elsewhere and did not go to the Center. As shown in Table No. 8, 1,571 or 89.2 per cent of the patients admitted to the Center had primary, secondary or early latent syphilis. Pregnancy complicated by syphilis accounted for 406 or 23.0 per cent of the admissions. Females numbered 1,033 or 58.6 per cent of the total admissions, and 1,438 or 81.6 per cent of the patients were colored. There were 224 fewer patients admitted to the Center in 1947 than in 1946. This was partly due to the fact that admissions from the counties of Maryland had to be limited because of serious overcrowding of the Center during the previous year, and partly due to the increasing reluctance of patients to go to the Center during holiday seasons, such as Thanksgiving and Christmas. It is too early to conclude that there has been any decline in the incidence of syphilis to account for any part of the decline in admissions; in fact, there is no adequate evidence of such a decline in incidence in the number of admissions to the clinics for early syphilis. ### City Ordinance No. 217 City Ordinance No. 217 and City Health Department Regulation 1 under this ordinance were invoked in 38 instances of failure of persons with infectious syphilis to take treatment and 4 instances of refusal of contacts to submit to medical examination. Twenty-five of the 42 persons were colored males, 9 were colored females, 1 was a white male and 7 were white females. In 16 cases the infected person reported voluntarily to the Rapid Treatment Center on receipt of a letter from the Commissioner of Health directing the patient to take treatment or become subject to the provisions of the ordinance. Seven were allowed to return to the clinics for treatment. It was necessary to summon the patient to court in 15 instances: 8 colored males, 4 colored females and 3 white females. The police magistrates allowed 3 patients to return to the Health Department venereal disease clinics for treatment, with suspension of the fine. The remaining 12 were fined, the fines being suspended when all of the patients agreed to go immediately to the Rapid Treatment Center. Four of the 42 persons could not be found. Since the adoption of Regulation 1 on August 24, 1945, it has been invoked in 68 cases and it has been necessary to take court action in 22 cases. # Staff Training Ten City Health Department nurses received two weeks' training in intravenous and intramuscular techniques at Medicine I of the Johns Hop- kins Hospital. This brings to 43 the total number of nurses trained in these techniques since the program was begun in January, 1944. Several of the City Health Department nurses have become so proficient in the use of these techniques that it seemed the time had come when nurses could be trained in the Health Department venereal disease clinics. Accordingly, a training program was set up at the Druid Health Center this year, where two nurses have been trained. Four additional Negro physicians from the Health Department venereal disease clinics were appointed Assistant Clinic Physicians in Medicine I of the Johns Hopkins Hospital during the year. Two of these physicians completed the basic six-months training and accepted invitations to remain an additional six months. The other two had not completed their first six-months training at the end of the year. To date, fourteen Negro physicians from the Health Department venereal disease clinics have received these appointments, and eleven of these have already completed a full year of training. The Director of the Bureau of Venereal diseases conducted two series of six lectures on the venereal diseases for public health nurses in the Bureau of Public Health Nursing. Approximately half of the nurses have attended these lectures and arrangements have been made for continuing the series for the remainder of the nurses during the coming year. ### Baltimore Venereal Disease Council The Baltimore Venereal Disease Council held two meetings during the year. This Council continues to serve as an effective meeting place for representatives of those agencies which are concerned with various phases of venereal disease control. Although the Council was organized at a time when venereal disease problems related to war were particularly pressing, it now serves with equal value as a forum for the discussion of peacetime venereal disease problems. #### The Armed Services The Director and Assistant Director of the Bureau of Venereal Diseases continued to attend the monthly meetings of the Joint Army-Navy Disciplinary Control Board at which problems relating to the control of venereal disease in the Armed Services were discussed. This board was recently reorganized to meet the requirements of a new Armed Services policy, and the new board has been very active in its examination of those facilities for entertainment in the City of Baltimore which are frequented by members of the Armed Services. Hearings are held regularly at which proprietors of taverns and night clubs are called upon to appear and to explain why members of the Armed Services are able to make contacts which lead to infection with venereal disease. The bureau continued to investigate contacts reported by the Armed Services, although they continued to decrease in number as the number of members of the Armed Services decreased in the city and in the neighboring military establishments. ### Personnel Nels A. Nelson, M.D., M.P.H., Director Harry B. Smith, M.D., M.P.H., Assistant Director Richard D. Hahn, M.D., Senior Medical Supervisor Frank W. Reynolds, M.D., Senior Medical Supervisor Louis E. Harmon, M.D., Medical Supervisor Ernest W. Shervington, M.D., Medical Supervisor G. Raynor Browne, M.D., Health Officer William Berkley Butler, M.D., Health Officer Harris Goldman, M.D., Health Officer George C. Page, M.D., Health Officer J. Douglas Shepperd, M.D., Health Officer Charles T. Woodland, M.D., Health Officer Ralph J. Young, M.D., Health Officer ### Clinic Physicians Maurice L. Adams, M.D. Townsend W. Anderson, M.D. Maurice L.
Barksdale, M.D. Charles R. Campbell, M.D. James D. Carr, M.D. H. Garland Chissell, Jr., M.D. John Collinson, M.D. James P. Grant, Jr., M.D. Thomas W. Harris, Jr., M.D. Richard H. Hunt, M.D. R. Donald Jandorf, M.D. William Atwell Jones, M.D. Albert L. Laforest, M.D. Renold B. Lighston, Jr., M.D. Frank G. MacMurray, M.D. Robert McDaniel, M.D. Israel P. Meranski, M.D. George H. Pendleton, M.D. William G. Polk, M.D. John M. Siegel, M.D. Osborne B. Dixon, Senior Social Worker William P. Duffy, Senior Social Worker Mattie May Gwynn, Junior Administrative Officer Maisie W. Burton, Senior Stenographer Yetta Glick, Senior Stenographer Beatrice Kravetz, Senior Stenographer Louise D. Rosenberger, Senior Stenographer Elinor S. Baim, Junior Stenographer Grace Hawes, Junior Stenographer Anne S. Elliott, Senior Clerk Strelsa Johnson, Senior Clerk James P. Lynch, Senior Clerk Daisy B. Johnson, Clinic Clerk Leo M. White, Clinic Clerk Mary E. Wilson, Clinic Clerk Virginia Thompson, Junior Typist Lizzie Mae Lee, Janitress Dorothy Chapple, Janitress TABLE NO. 1 REPORTED CASES OF VENEREAL DISEASE, ACCORDING TO SOURCE OF REPORT— 1943-1947 | SOURCE OF REPORT | | ; | Sурип | LIS | | | Gor | NORRH | EA | | | Сн | ANCR | 010 | | |--|-------|-------|-------|----------------|--------|-------|-------|-------|-------|-------|------|------|----------|----------|----------| | SOURCE OF REPORT | 1947 | 1946 | 1945 | 1944* | 1943* | 1947 | 1946 | 1945 | 1944 | 1943 | 1947 | 1946 | 1945 | 1944 | 1943 | | TOTAL | 5,394 | 5,558 | 8,402 | 10,972 | 14,803 | 5,997 | 4,047 | 4,192 | 2,930 | 3,349 | 188 | 140 | 90 | 117 | 161 | | Private Physicians City Health Depart- | | | | 4,197 | · · | | | 1,313 | | 1,202 | | 19 | 14 | 1 | 5 | | ment Clinics
Other Medical Agencies | | | | 2,875
3,900 | | | | | | | | | 54
22 | 69
47 | 70
86 | [•] Positive blood test reports from City Health Department Bureau of Laboratories counted as cases. TABLE NO. 2 REPORTED CASES OF VENEREAL DISEASE, ACCORDING TO COLOR AND SEX OF PATIENT—1947 | COLOR AND SEX OF PATIENTS | Total | Primary
and
Second-
ary | Early
Latent | Late
and
Late-
Latent | Congen-
ital | Stage
not
Stated | GONOR-
RHEA | CHAN-
CROID | |---------------------------|-------|----------------------------------|-----------------|--------------------------------|-----------------|------------------------|----------------|----------------| | TOTAL | 5,394 | 1,746 | 1,412 | 1,915 | 123 | 198 | 5,997 | 188 | | White | 1,117 | 499 | 210 | 323 | 25 | 60 | 1,607 | 71 | | Male | 673 | 357 | 87 | 188 | 7 | · 34 | 1,383 | 67 | | Female | 444 | 142 | 123 | 135 | 18 | 26 | 224 | 4 | | Colored | 4,277 | 1,247 | 1,202 | 1,592 | 98 | 139 | 4,390 | 117 | | Male | 1,862 | 687 | 370 | 672 | 44 | 89 | 3,741 | 97 | | Female | 2,415 | 560 | 832 | 920 | 54 | 49 | 649 | 20 | TABLE NO. 8 REPORTED CASES OF CERTAIN VENEREAL DISEASES ACCORDING TO COLOR, SEX AND AGE OF PATIENT—1947 | | AND | AGE OF I | AIIDNI | 1931 | | | | |-------------------|--------|-----------|------------|--------|-------|---------|--------| | Age | TOTAL | | WHITE | | | COLORED | | | | -01/12 | Total | Male | Female | Total | Male | Female | | | C | Congenita | L Syphilis | | | | | | Ali Ages | 123 | 25 | 7 | 18 | 98 | 44 | 54 | | Under 1 year | 32 | 5 | 1 | 4 | 27 | 14 | 13 | | 1-9 years | 21 | 4 | 2 | 2 | 17 | 11 | 6 | | 10-19 years | 33 | 8 | 2 | 6 | 25 | 6 | 19 | | 20 years and over | 37 | 8 | 2 | 6 | 29 | 13 | 16 | | | | Acquired | Strhilis | | | | 1 | | All Ages | 5,271 | 1,092 | 666 | 426 | 4,179 | 1,818 | 2,361 | | Under 15 years | 45 | 3 | 2 | 1 | 42 | 12 | 30 | | 15-19 years | 596 | 60 | 27 | 33 | 536 | 116 | 420 | | 20-24 years | 1,361 | 224 | 116 | 108 | 1,137 | 439 | 698 | | 25-29 years | 1,080 | 204 | 119 | 85 | 876 | 377 | 499 | | 30-34 years | 727 | 164 | 90 | 74 | 563 | 262 | 301 | | 35-39 years | 521 | 105 | 70 | 35 | 416 | 221 | 195 | | 40-44 years | 335 | 99 | 75 | 24 | 236 | 142 | 94 | | 45-49 years | 239 | 89 | 65 | 24 | 150 | 105 | 45 | | 50 years and over | 361 | 141 | 100 | 41 | 220 | 143 | 77 | | Age unspecified | 6 | 3 | 2 | 1 | 3 | 1 | 2 | | | | Gonor | RHEA | | | | | | All Ages | 5,997 | 1,607 | 1,383 | 224 | 4,390 | 3,741 | 649 | | Under 15 years | 120 | 11 | 2 | 9 | 109 | 38 | 71 | | 15-19 years | 1,024 | 214 | 164 | 50 | 810 | 622 | 188 | | 20-24 years | 2,532 | 651 | 572 | 79 | 1,881 | 1,628 | 253 | | 25-29 years | 1,311 | 343 | 296 | 47 | 968 | 876 | 92 | | 30-34 years | 526 | 163 | 145 | 18 | 363 | 331 | 32 | | 35-39 years | 265 | 109 | 99 | 10 | 156 | 146 | 10 | | 40-44 years | 113 | 43 | 44 | 4 | 65 | 64 | 1 | | 45-49 years | 51 | 28 | 27 | 1 | 23 | 23 | | | 50 years and over | 44 | 32 | 27 | 5 | 12 | 11 | 1 | | Age unspecified | 11 | 8 | 7 | 1 1 | 3 | 2 | 1 | TABLE NO. 4 RESIDENT DEATHS ATTRIBUTABLE TO SYPHILIS, BY CAUSE OF DEATH AND COLOR—1943–1947 | | | | | alaman and an and | | | | | | | | | | | | |--|-------|-------|---------|-------------------|-------|---------|-------|-------|---------|-------|-------|---------|-------|-------|---------| | | | 1947 | | | 1946 | | | 1945 | | | 1944 | | | 1943 | | | CERTIFIED CAUSE
OF DEATH | Toral | Weite | Cotored | TOTAL | WRITE | COLORED | TOTAL | WRITE | COLORED | TOTAL | WEITE | COLORED | TOTAL | WHITE | COLORED | | Total | 183 | 64 | 119 | 169 | 62 | 107 | 202 | 78 | 126 | 183 | 59 | 124 | 181 | 76 | 105 | | Syphilis in infants un-
der 1 year of age
General paralysis of | 8 | 2 | 6 | 10 | 2 | 8 | 11 | 5 | 6 | 13 | 2 | 11 | 9 | 3 | 6 | | the insane | 39 | 4 | 35 | 44 | 15 | 29 | 54 | 15 | 39 | 32 | 5 | 27 | 35 | 12 | 23 | | Tabes dorsalis | 4 | 4 | | ۱ | | | 4 | 3 | 1 | 4 | 3 | 1 | 4 | 3 | 1 | | Aneurysm of the aorta. | 61 | 25 | 36 | 54 | 22 | 32 | 71 | 23 | 43 | 50 | 17 | 33 | 55 | 20 | 35 | | Other forms of syphilis | 71 | 29 | 42 | 61 | 23 | 38 | 62 | 30 | 32 | 84 | 32 | 52 | 78 | 38 | 40 | TABLE NO. 8 RESULTS OF INVESTIGATION OF CITY CLINIC PATIENTS BY COLOR, SEX OF CONTACT AND DISEASE—1947 | | . | N.M.O | | | Cox | ITACTS | Exami | NED | Intec | TIONS I | Discovi | ERED* | |---|-------------------------|------------------|------------------|------------------------|-------------------|-----------------------|-----------------|-------------------------------------|-----------------------------|--------------------------------------|-----------------------|------------------| | COLOR AND SEX
OF CONTACT, AND
DISEASE
IN PATIENT | TOTAL CONTACTS
NAMED | Previously Known | Nor Found | FOUND: NOT
EXAMINED | Total Ex- | Infected
with V.D. | Not Infected | Examination
Not Com-
pleted** | Total Infections Discovered | Primary and
Secondary
Syphilis | All Other
Syphilis | Gonorrhea | | TOTAL | 3,679 | 617 | 787 | 579 | 1,696 | 660 | 598 | 438 | 702 | 137 | 146 | 419 | | TOTAL STPHILIS | 1,628 | 335 | 255 | 175 | 863 | 230 | 453 | 180 | 246 | 121 | 79 | 46 | | White | 330
168
162 | 87
54
33 | 77
33
44 | 15
12
3 | 151
69
82 | 52
20
32 | 48
26
22 | 51
23
28 | 52
20
32 | 35
12
23 | 12
5
7 | 5
3
2 | | Colored | 1,298 | 248 | 178 | 160 | 712 | 178 | 405 | 129 | 194 | 86 | 67 | 41 | | Male
Female | 707
591 | 152
96 | 92
86 | 105
55 | 358
354 | 75
103 | 201
204 | 82
47 | 83
111 | 31
55 | 32
35 | 20
21 | | TOTAL GONORRHEA | 2,051 | 282 | 532 | 404 | 833 | 430 | 145 | 258 | 456 | 16 | 67 | 373 | | White | 432
158
274 | 78
54
24 | 130
45
85 | 37
9
28 | 187
50
137 | 104
30
74 | 27
11
16 | 56
9
47 | 105
30
75 | 0 0 | 3
1
2 | 102
29
73 | | Colored | 1,619
405
1,214 | 204
139
65 | 402
61
341 | 367
72
295 | 646
133
513 | 326
83
243 | 118
24
94 | 202
26
176 | 351
89
262 | 16
3
13 | 64
13
51 | 271
73
198 | Some contacts were found to have multiple infections, hence the sum of infections discovered is greater than the number of contacts found infected. ^{**} Of these, 214 were treated as presumed to have gonorrhea. TABLE NO. 6 RESULTS OF INVESTIGATION OF CONTACTS REFERRED BY OTHER AGENCIES CLASSIFIED BY COLOR, SEX OF CONTACT AND DISEASE—1947 | | | Known | | | ŀ | TACTS | ***** | i | FECTIONS DISCOVERED® | | | | |----------------------------|------------------------|----------------|-------------------|------------------------|-------------------|-----------------------|----------------|-------------------------|---------------------------------------|--------------------------------------|-----------------------|---------------| | OF CONTACT, AND
DISEASE | Total Contact
Named | PREVIOUSLY KN | Nor Found | FOUND: NOT
EXAMINED | Total Ex- | Infected
with V.D. | Not Infected | Examination
Not Com- | Total Infec-
tions Dis-
covered | Primary and
Secondary
Syphilis | All Other
Syphilis | Gonorrhea | | TOTAL | 1,670 | 118 | 752 | 249 | 551 | 234 | 126 | 191 | 246 | 74 | 87 | 85 | | TOTAL SYPHILIS | 1,027 | 96 | 440 | 111 | 380 | 163 | 70 | 147 | 171 | 73 | 80 | 18 | | | 56 | 11
5
6 | 82
22
60 | 15
8
7 | 55
21
34 | 25
7
18 | 8
2
6 | 22
12
10 | 28
8
20 | 18
6
12 | 6
1
5 | 4
1
3 | | Colored Male Female | 864
459
405 | 85
49
36 | 358
172
186 | 96
58
38 | 325
180
145 | 138
69
69 | 62
44
18 | 125
67
58 | 143
71
72 | 55
25
30 | 74
38
36 | 14
8
6 | | Total Gonorrhea | 643 | 22 | 312 | 138 | 171 | 71 | 56 | 44 | 75 | 1 | 7 | 67 | | White | 266
9
257 | 10
2
8 | 134
4
130 | 34
1
33 | 88
2
86 | 46

46 | 30
2
28 | 12

12 | 46

46 | | :: | 46

46 | | Colored | 377
64
313 | 12
7
5 |
178
17
161 | 104
22
82 | 83
18
65 | 25
3
22 | 26
13
13 | 32
2
30 | 29
3
25 | 1

1 | 7
 | 21
3
18 | ^{*} Some contacts were found to have multiple infections, hence the sum of infections discovered is greater than the number of contacts found infected. ^{••} Of these, 38 were treated as presumed to have gonorrhea. TABLE NO. 7 ADMISSIONS TO VENEREAL DISEASE CLINICS BY DISEASE AND VISITS BY COLOR AND SEX-1947 | | | CITY CLINIC | 8 | o | THER CLINIC | ×8* | |---|---|---|--|--|---------------------------------|--| | | | | Admi | SIONS | ********** | | | DISEASE | T 1 4 1 | Treatment
Adm | Status on
ission | T-4-3 4 3 | | t Status on
ission | | | Total Ad-
missions | No Pre-
vious
Treatment | Previous
Treatment | Total Ad-
missions | No Pre-
vious
Treatment | Previous
Treatment | | TOTAL | 9,404 | 8, 291** | 1,113 | 900 | 570 | 330 | | Total Syphilis. Primary and Secondary. Early Latent. Late Latent and Late. Congenital. Stage Not Stated. Gonorrhes. Presumptive of Gonorrhea† Chancroid. Lymphogranuloma Venereum. Granuloma Inguinale. Not Infected with V.D. | 827
586
43
1
4,021
313
59
10 | 1,625
823
531
247
23
1
3,895
311
59
9
21
2,053 | 906
251
296
339
20

126
2
 | 550
70
39
417
24

232

16
17
7 | 275 58 23 180 14 190 12 13 3 74 | 275
12
16
237
10

42
 | | Diagnosis Not Completed | 379 | 318 | 61 | 4 | 3 | i | | RACE AND SEX | | | Vi | SITS | | | | TOTAL | | 68,271‡ | | | 19, 239 | | | White | | 11,303
6,368
4,935 | | | 1,473
873
600 | | | Colored Male Female | | 56,968
31,500
25,468 | | | 17,766
6,766
11,000 | | ^{*} The Johns Hopkins Hospital, Medicine 1; the only other clinic reporting. ^{**} Includes 2 primary and secondary syphilis, 1 early latent syphilis and 5 gonorrhea, in which treatment status on admission was not stated. [†] Contacts of patients with genorrhea; diagnosis not completed, but treated for genorrhea. [†] Does not include 5,219 visits to Penicillin Clinic for treatment of gonorrhes. TABLE NO. 8 ADMISSIONS TO BALTIMORE RAPID TREATMENT CENTER FOR VENEREAL DISEASE—1947 | | | С | OLOR | AND S | EX | Pr | | | IAGN | osis | ON | | RE | SIDEN | CE | |--|-------|------------------|--------------------------|--------------------------|------------------------------|------------------------------|--------------------|----------------------------|--------------------------|--------------------------|---------------|---------------------------|-----------------------------|-------------------------|---------------| | REFEREING AGENCY | To- | WE | IITE | Соъ | ORED | | Sı | PHIL | IS | | V.D. | AND | | | | | | TAL | Male | Female | Male | Female | Total
Syphilis | Primary | Secondary | Early
Latent | All Other
Syphilis | ALL OTHER | PREGNANCY
SYPHILIS** | City of
Baltimore | Counties of
Maryland | Out of State | | TOTAL | 1,762 | 160 | 164 | 569 | 869 | 1,757 | 395 | 700 | 476 | 186 | 5 | 406 | 1,592 | 167 | 3 | | City Clinics | 1,121 | 117 | 89 | 451 | 464 | 1,117 | 318 | 456 | 287 | 58 | 4 | 164 | 1,091 | 29 | 1 | | Calvert Street† Druid Health Center Somerset Health Center | | | 89 | 64
222
165 | 65
244
155 | | 120
110
88 | | 75
111
101 | 10
29
17 |
1
3 | 27
88
49 | 316
460
315 | 6 | 1 | | Other Agencies | 641 | 43 | 75 | 118 | 405 | 640 | 77 | 244 | 189 | 130 | 1 | 242 | 501 | 138 | 2 | | County Health Departments Baltimore City Hospitals Johns Hopkins Hospital University Hospital Other Agencies | 32 | 4
3
5
2 | 8
5
20
13
15 | 24
5
48
27
1 | 48
11
147
142
14 | 90
25
218
187
32 | 1
31
20
2 | 41
12
79
67
14 | 27
6
63
51
8 | 11
6
45
49
8 | :
::
:: | 26
7
77
93
10 | 2
21
206
182
24 | 12
5
6 |

2 | | Private Physicians | 89 | 19 | 14 | 13 | 43 | 88 | 12 | 31 | 34 | 11 | 1 | 29 | 66 | 23 | | [•] Syphilis, if present, in all cases of multiple infection, unless admission specifically requested for some other venereal disease. ^{**} Included with "Syphilis" under "Principal Diagnosis on Admission." [†] City Clinics No. 1 and 3 were combined to form Calvert Street Clinic on May 5, 1947. Data pertaining to these clinics, accumulated prior to that date, are included with data for Calvert Street Clinic. # BUREAU OF CHILD HYGIENE ### BUREAU OF CHILD HYGIENE # M. Alexander Novey, M.D. #### Director Beginning with the fertilization of an almost microscopic egg cell, the life cycle of a child progresses with rapid sequence from embryo to infant to preschool child to school child to adolescent to adult. In order to be healthy and strong and live a normal life, a child should be born of healthy parents under favorable conditions, have a happy and affectionate family life in a home that provides adequate shelter and have the right food for his age and special needs. He should have intelligent guidance in forming good habits and proper health supervision and protection against disease. ### Infant Mortality The reduction of mortality in the first year of life from 64.7 per 1,000 live births in 1936 to 35.5 in 1946 has reached a new low record with a rate of 32.7 for 1947. The preponderant number of these deaths were from premature birth, birth injuries, congenital malformations, pneumonia and diarrhea and enteritis. A further decrease in infant mortality depends largely on a reduction of neonatal mortality and since one-half the deaths among infants dying during the first weeks of life and about one-third of all deaths during the first year of life are among babies born prematurely, it is obvious that it is important to stress activity along the lines of prevention and care where the premature infant is concerned. The service begun on June 17, 1946 for the transportation of premature infants utilizing the ambulances of the City Fire Department has continued most satisfactorily and 88 premature infants were taken through this service to the various hospitals in the city during 1947. In cooperation with the Bureau of Public Health Nursing, the Bureau of Child Hygiene participated in the postgraduate training program in the care of premature infants conducted for nurses by the Johns Hopkins Hospital. ### Education Members of the bureau staff were actively engaged throughout the year in disseminating public health information. The role of "Dr. Ashley" was continued by the director of the bureau each week throughout the year in the "Keeping Well" radio drama broadcasts. As in the past years, visitors from many parts of the United States and from foreign countries studied the activities of the bureau. The director of the bureau gave a number of lectures on public health subjects to groups of physicians and nurses at the Johns Hopkins University and the University of Maryland and was chosen as Chairman of the Radio Committee for the Southern Medical Association meeting in Baltimore in November. He also participated actively as a member of the Board of Trustees and of the Medical Advisory Board in the formation of the Maryland Rheumatic Fever Association, a new organization established for the purpose of providing necessary facilities in Maryland for the diagnosis and care of cases of rheumatic fever. ### Well Baby Clinics On May 19 Dr. Elizabeth Woodward was appointed as Administrative Health Officer and was assigned the supervision of the clinic activities of the bureau. Following the resignation on June 30 of Dr. Mary Cook Willis, who had been in the city employ for almost forty years, Dr. Woodward took over the inspection and licensing of day nurseries, nursery schools and boarding homes. On January 1, the seventh transfer of clinics of the Babies Milk Fund Association to the City Health Department was made effective. The two clinics transferred to the bureau with four sessions each week were located at 1418 Light Street and 268 S. Highland Avenue. The Department well baby clinic held at the First Church of God, Philadelphia Road and Highland Avenue, was moved to the Southeastern Health District building and the clinic held once weekly at the Druid Health Center was increased to two sessions weekly. Well baby clinics were operated at 40 locations during the year with a total of 73 sessions each week. The total number of visits made to the well baby clinics was 55,615 in 1947 as compared with 42,892 in 1946 including special visits made to the clinics by children who were not registered as clinic patients. The bureau continued to cooperate with the Division of Nutrition in the distribution of the informational cards on the care and feeding of infants and children. Vaccinations against smallpox were given to 9,427 children, including 827 children in the Babies Milk Fund Association clinics, as compared with 6,709 in 1946. # Home Visiting Service There were 23,846 Records of Child Under Six Years assigned to the Bureau of Public Health Nursing for neonatal home visits and delivery of the Notification of Birth Registration. The instillation of a solution of penicillin of the strength of 1,000 units per cubic centimeter has been substituted for the use of argyrol in the treat-
ment of ophthalmia neonatorum and after a trial period in the Eastern Health District was made city-wide on March 1. This treatment service for sore eyes in newborn infants is made available to those parents who are unable to afford the care of a private physician or on request of a physician. All of the Department field nurses have been trained in the technique of handling cases of ophthalmia neonatorum in the home and the treatment service is available on a twenty-four-hour basis including weekends and holidays. ### REPORTED CASES OF OPHTHALMIA NEONATORUM-1947 | Cases reported and investigated by Health Department | 358 | |--|-------| | Cases assigned for nursing care | 265 | | Total visits by public health nurses. | 1.295 | | Cases sent to Sydenham Hospital for treatment | 0 | | Cases sent to other hospitals for treatment | 1 | ### Diphtheria Prevention There were 23,937 six months greeting cards urging diphtheria toxoid inoculation sent by the Commissioner of Health to resident infants. As in previous years all infants who reached eight months of age and had not received the preventive toxoid inoculation were visited by public health nurses and the parents urged to protect the child against diphtheria. A total of 24,870 home visits was made by public health nurses for diphtheria prevention follow-up. Physicians in private practice reported to the Health Department that 12,582 children were given the toxoid inoculations as compared with 8,309 in 1946. In the well baby clinics, including 819 children in the Babies Milk Fund Association clinics, preventive toxoid inoculations were given to 10,815 children as compared to 10,455 in 1946. # Class A Family Homes In 1947 a new program for the licensing of Class A family homes (boarding homes) was begun. On April 22 the Health Department issued the first Class A family home license for the foster care of children. These licenses are issued jointly by the City Health Department and the State Department of Public Welfare after a social investigation and determination of the health hazards involved. Ninety-four such licenses were issued during the year. Homes were referred for licensure by ten organizations approved by the State Department of Public Welfare as child-placing agencies. Splendid cooperation was received by the bureau from the Sanitary Section of the Health Department in the inspection of these homes. # Day Nurseries, Nursery Schools and Child-Caring Institutions Fifty-three day nurseries and nursery schools, 46 white and 7 colored, were licensed during the year, 8 representing new licenses. Eight licenses were discontinued during the year. Excluding the months of June, July and August the average monthly enrollment was 283 children in the day nurseries and 1,367 in the nursery schools. The average daily attendance except for the summer months was 217 children. In 1947 there were 369 cases of communicable diseases in day nurseries and nursery schools as compared with 394 cases in 1946. At the request of 11 child-caring institutions in Baltimore, medical and sanitary inspections were made. ## Mental Hygiene On February 10 a Division of Mental Hygiene was established in the bureau with the appointment of Sibyl Mandell, Ph.D. as Chief of the Division. The first purpose of the division has been an educational one consisting primarily of the in-service training of clinic physicians and public health nurses in the principles and techniques of preventive mental hygiene. This service of the bureau employs a new approach to mental hygiene which is sometimes called anticipatory guidance. The Eastern Health District was selected as the first area to take part in the program. A meeting of the clinic physicians conducting well baby clinics in the district was arranged to acquaint them with the aims of the new program. An Outline of Mental Hygiene for Public Health Nurses was prepared to serve as a syllabus for seminars and as a guide for home visiting. Beginning May 29 a series of lectures and seminars was held for public health nurses in the Eastern Health District which continued throughout the year. Emphasis was placed on the preventive aspects of mental hygiene and on emotional health rather than on emotional instability. # Maternity Hygiene There were 23,992 resident births reported in 1947 as compared with 21,111 in 1946. This is the largest number of resident births reported in the history of the city. The number of hospital deliveries for the year was 87.7 per cent of the total number of deliveries in the city as compared with 87.5 per cent in 1946. The percentage of births reported by midwives was 2.1 in 1947 as compared with 2.4 in 1946. The number of women delivered by midwives in Baltimore has been steadily decreasing over the past forty years. The protection of expectant mothers from hazards of childbearing through a decrease in the number of midwives who for the most part are untrained has been one factor in the constantly improving care available to expectant mothers in the city. The percentage of births attended by midwives in Baltimore has steadily decreased from 40 per cent in 1908 to the present low figure of 2.1 per cent. There were seventeen midwives who delivered one or more babies in the city during 1947, eight of whom were white and nine colored. ## Maternal Mortality The resident maternal mortality rate was 1.1 per 1,000 live births as compared with 1.2 in 1946. The Physicians' Conference on Maternal Mortality continued to be held each month throughout the year except August as a part of the activities of the Joint Committee on Maternal Mortality appointed annually by the President of the Baltimore City Medical Society and the Commissioner of Health. These conferences have continued to be of immeasurable value through the critical analysis and discussion of every maternal death in the city. The director of the bureau has served for many years as a member of this committee and in addition is a member of the Committee on Maternal and Child Welfare of the Medical and Chirurgical Faculty of Maryland set up for the purpose of studying similar deaths occurring in the counties of Maryland. ### X-ray Examinations There were 1,124 chest X-ray examinations made at the Druid Health Center of patients attending the University of Maryland and the City Health Department prenatal clinics and 620 such examinations made in the Eastern Health District. X-ray examination of the chests of expectant mothers has increasingly become a part of the complete physical examination at the beginning of pregnancy throughout the city with the result that cases of early tuberculosis and other pathological conditions have been discovered which if neglected would have resulted in serious consequences in many instances for both mothers and children. # Rh Blood Typing The routine examination of the blood of pregnant women for the Rh factor was continued in 1947. This type of examination is available to all patients attending the Health Department prenatal clinics through the cooperation of the Baltimore Rh Typing Laboratory. This laboratory made 9,926 blood examinations for the Rh factor in 1947 for patients attending Health Department clinics and their families. # Maternity Hygiene Clinics The Health Department prenatal clinics continued to be held throughout the year at eight locations in the city with a total of twelve clinic sessions each week. There were 1,045 patients delivered at the Baltimore City Hospitals who received prenatal care at these clinics as compared with 1,387 in 1946. The prenatal clinic conducted at Public School No. 99, North Avenue and Washington Street, was discontinued because of the decreased number of white patients in this area requiring this service and in its place a new prenatal clinic for colored patients was opened in August in the Cherry Hill Housing Project. Through the cooperation of the Division of Nutrition, a program for the instruction of expectant mothers in nutrition was begun on April 16. There were 325 prenatal cases referred by midwives to Health Department clinics during the year. Of these 46 were white and 279 were colored patients and 87 were primiparas and 238 were multiparas. All of the facilities of the prenatal clinics were made available to these patients and hospital delivery arranged for those patients showing abnormalities contraindicating their delivery at home by the midwives. No license has been issued to a midwife since December 3, 1936. ### Maternal Deaths Two patients registered at the Health Department prenatal clinics died at the Baltimore City Hospitals. Both of these deaths were due to maternal causes and were considered by the Physicians' Conference on Maternal Mortality to be nonpreventable deaths. The maternal mortality rate for the entire clinic group was 1.9 per 1,000 as compared with the rate of 1.4 recorded for 1946. The histories of the two fatal cases of patients registered in the Health Department clinics are as follows: #### Maternal Deaths 1. Health Department Registration No. 18,092: Hemorrhage. Age 31, colored, multipara (para 4-0-1-4) serologic test for syphilis positive, Rh positive, pelvis normal, estimated date of confinement March 8, 1947. This patient was admitted to the hospital on March 15, 1947 at term and in early labor. Her past history was noncontributory except for treatment for syphilis for eleven months prior to admission to the hospital. She had four uneventful term pregnancies and one spontaneous abortion. Her first visit to the prenatal clinic was on November 7, 1946 which was followed by six subsequent observations. During the course of her pregnancy she gained nineteen pounds and her blood pressure varied between 105 and 115 systolic and 65 and 70 diastolic. Urinalysis each visit was negative except for a trace of sugar at the last visit on March 6. First X-ray examination was negative. On admission to the hospital her
temperature was 99°F., the pulse rate 82 and respirations 20 per minute. Examination of the urine was negative and the hematocrit was 35. The general physical examination was negative and the blood pressure was 124/78. The height of the fundus was 29 cm. above the symphysis and the fetal head was found floating in the R.O.A. position with the fetal heart in the right lower quadrant. The cervix was undilated and the membranes were intact. Several hours later labor became more active and with the cervix 2 cm. dilated the membranes were ruptured and a scalp clamp applied to the scalp following the escape of a great deal of amniotic fluid. Six drams of paraldehyde were given following which uterine contractions ceased. Two hours after its application the scalp clamp came away. The patient slept throughout most of the night. Penicillin was begun prophylactically and at 7:30 A.M. the following morning contractions began again. The patient's temperature was 99°F, and the pulse rate 100 at this time. At 2:10 P.M. a second vaginal examination was done with no change in the findings. X-ray of the abdomen did not reveal any abnormality. At 10:00 A.M. on March 17 examination revealed no progress in the course of labor and during the evenings of March 19 and March 20 there were some uterine contractions but labor ceased again and the patient was transferred to the ward. On March 23 labor began again at 9:45 P.M. and soon became very active. The blood pressure at this time was 120/80 and the fetal heart was heard. Labor progressed normally and at 1:00 A.M. the patient seemed well but at 1:05 A.M. she cried out for the nurse and suddenly went into profound shock. Oxygen, glucose and citrated blood were begun. At 1:43 A.M. she spontaneously delivered of a dead child weighing 7 lb. 2 oz. 800 c.c. of blood were lost immediately following delivery and the expression of the placenta two minutes after delivery was accompanied by more loss of blood and dark clots. The maternal surface of the placenta was covered with dark clotted blood. Intravenous ergotrate and pitocin failed to make the uterus contract and because the patient continued to bleed the uterus was packed with gauze at 3:00 A.M. The patient did not recover from the shock and died at 3:42 A.M. on March 24 after having received 2,000 c.c. of whole blood. Postmortem examination revealed extreme pallor of all the organs but there were no other significant abnormalities. 2. Health Department Registration No. 18553: Embolus. Age 18, colored, primipara (para 0-0-0-0), serologic test for syphilis positive, Rh positive, pelvis normal, chest X-ray examination negative, estimated date of confinement June 25, 1947. The patient was seen in the prenatal clinic on April 16, April 23 and May 23 and at the time of these visits her blood pressure was normal and urinalysis was negative. Following her second visit to the prenatal clinic she received penicillin treatment for her syphilis at the Rapid Treatment Center. She was next seen in the accident room of the hospital on June 1 complaining of continuous headache for the past two days. On admission to the hospital her blood pressure was 212/110 and the urine showed a four plus albuminuria. There was minimal ankle edema and a systolic murmur was heard over the aortic area. The height of the fundus was 23 cm. above the symphysis, the fetal heart 160 per minute, the fetal head floating and the estimated size of the fetus about 4 lb. Shortly after admission some muscular twitchings of the upper extremities were noted and five minutes later the patient was found staring into space and comatose. At this time her blood pressure was 174/90. Examination by a medical consultant was requested and he advised continued observation. Two hours later her blood pressure was 176/104 and the patient sat up and attempted to climb out of bed. Lumbar puncture was done upon the advice of a neurological consultant which revealed no abnormalities. Retinal examination revealed acute hypertensive degeneration following choroiditis. Intensive toxemia therapy was begun consisting of hypertonic glucose, paraldehyde, thiamin chloride, liver extract and 50 per cent magnesium sulphate. 40,000 units of penicillin every three hours and digitalis were begun. The blood pressure fluctuated between 150/105 and 180/120. About thirty hours following admission labor began spontaneously and after four hours the patient delivered easily of a living child weighing 4 lb. 9 as. Following delivery the blood pressure fluctuated considerably between 125 to 205 systolic and 80 to 105 diastolic. For the first six days her temperature was essentially normal but on her seventh postpartum day it rose to 101°F. returning to normal on the fourteenth day. She was given 500 c.c. of citrated blood with a rise in temperature to 102°F. Repeated blood and urine cultures were negative. On June 15 there was a free foul lochia with tenderness in the lower abdomen. On June 19, seventeen days postpartum her temperature rose to 105°F, and a diagnosis of atelectasis and serofibrinous pleuritis of the right lower lung was made. A surgical consultant at this time also diagnosed pelvic cellulitis and thrombophlebitis of the pelvic veins. One June 7 the patient was taken to the operating room for ligation of the inferior yena cava. She was given 15 mgm. of pontocaine for spinal anesthesia, the abdomen was opened and while the vascular structures were being inspected the patient's blood pressure could not be obtained and she was pronounced dead at 2:35 P.M. Postmortem examination revealed a thrombosis of the left iliac vein and the inferior vena cava, bilateral pulmonary embolism, multiple pulmonary infarction, fibrinous pleuritis, pleural effusion, atelectasis and toxic hepatitis. # Maternity Hospitals At the close of the year seventeen maternity hospital licenses were in force, one representing a new license issued in 1947 and the remainder relicenses. One license was held in abeyance. A total of 18 inspections of maternity hospitals was made during the year. ### Personnel M. Alexander Novey, M.D., Director Elizabeth Woodward, M.D., Administrative Health Officer Sibyl Mandell, Ph.D., Chief, Division of Mental Hygiene J.W.V. Clift, M.D., Health Officer W. Allen Deckert, M.D., Health Officer Walter E. Grempler, M.D., Health Officer Lucille Liberles, M.D., Health Officer Isadore A. Siegel, M.D., Health Officer #### Clinic Physicians McDonald M. Bando, M.D. Walter P. Block, M.D. Helen Bowie, M.D. Alfred B. Dixon, M.D. Solon A. Dodds, M.D. Hania Wislicka Ehlers, M.D. Mary L. Hayleck, M.D. Clewell Howell, M.D. Renold B. Lighston, Jr., M.D. Jerry C. Luck, M.D. C. F. Maloney, M.D. John Huff Morrison, M.D. William Gaston Polk, M.D. Frances E. M. Read, M.D. Alma S. Rothholz, M.D. William C. Stifler, M.D. William Earl Weeks, M.D. Henry Lyman Whittle, M.D. Gustav H. Woltereck, M.D. Yetta Appel, Senior Stenographer Golda Hyman, Senior Clerk Mary E. Kiehne, Senior Clerk Lillian H. Marley, Senior Clerk Janie MacLeod, Junior Stenographer TABLE NO. 1 REPORT OF WELL BABY CLINICS | | | .EI OI | 1 | | , DAD | | | | | | | | |------------------------------|----------------|-------------|----------------|-----------------|----------------|-----------------|----------------|-------------|--------------|-------------|----------------|------------| | | | DREN
N | CEIL | LW
Dren | CRIL | | Сни | DREN
N | | CLINIC | Visits | | | Clinic | REGI
JAN. 1 | STER . 1947 | REGIS | TERED
G 1947 | | TERED
G 1947 | REGI
DEC. | | Ret | urn | То | tal | | CLIMIC | - | | | | | | | | | | | | | | Under
1 yr. | 1-5
yrs. | Under
1 yr. | 1-5
yrs. | Under
1 yr. | 1-5
yrs. | Under
1 yr. | 1-5
yrs. | Under | 1-5
yrs. | Under
1 yr. | | | | | | | | | | | | | | | | | ALL CLINICS | 4,476 | 7,335 | 5,642 | 400 | 10,118 | 7,735 | 6,326 | 9,293 | 34,492 | 15,081 | 40, 134 | 15,481 | | WHITE
Total White Clinics | 1,685 | 2,207 | 2,309 | 245 | 3,994 | 2,452 | 2,732 | 2 477 | 14 570 | 8 638 | 16, 879 | R RR3 | | | 39 | 90 | | | 91 | 94 | l | | 298 | ١٠ | | · | | Clinic #11 | 21 | 100 | 52
2 | | 23 | 100 | 77 | 87
103 | 252 | 129 | 350
254 | 103
129 | | Clinic #13 | 43 | 2
167 | 70 | 1 6 | 113 | 173 | 94 | 135 | 23
751 | 31
395 | | 32
401 | | Clinic #15 | 22 | 164 | 32 | 3 | 54 | 167 | 39 | 174 | 586 | 243 | 618 | 246 | | Clinic #16 | 81 | 82
94 | 56
98 | | 57
179 | 86
97 | 123 | 78
85 | 623
457 | 373
347 | 679
555 | | | Clinic #23 | 66 | 48 | 74 | | 140 | 53 | 73 | 8 | 295 | 136 | 369 | 141 | | Clinic #41 | 146
141 | 134
206 | 131
157 | 8 7 | 277
298 | 142
213 | 153
251 | 238
250 | 862
981 | 157
340 | | | | Clinic #43 | 93 | 9 | 112 | 3 | 205 | 12 | 142 | | 539 | 205 | 651 | 208 | | Clinic #45 | 105
87 | 70
90 | 93
63 | 11 | 198
150 | 81
99 | 137
99 | 61
94 | 625
492 | 378
200 | | | | Clinic #49° | | | 179 | 69 | 179 |] 69 | 156 | 69 | 644 | 319 | 823 | 388 | | Clinic #51" | 36 | έi | 198
29 | | | | 95
40 | | 879
202 | 498
220 | | 526
223 | | Clinic #55 | 62 | 50 | 75 | 8 | 137 | 58 | 129 | 26 | 775 | 524 | 850 | 532 | | Clinic #56 | 139 | 29
107 | 38
145 | | 84
284 | 32
128 | 139 | 27
177 | 178
706 | 138
793 | | | | Clinic #58 | 30 | 32 | 41 | 3 | 71 | 35 | 40 | 54 | 231 | 134 | 272 | 137 | | Clinic #62 | 73 | 78 | 128 | 10
7 | 201
226 | 88
239 | 137 | 133 | 810 | 504 | 938 | | | Clinic #63 | 94
106 | 232
63 | 132
68 | | 174 | 65 | 186
110 | 210
88 | 950
571 | 690
334 | 1,082
639 | | | Clinic #65 | 31 | 117 | 53 | 3 | 84 | 120 | 48 | 105 | 321 | 366 | 374 | 369 | | Clinic #72 | 64
33 | 99 | 71
105 | 10 | 135
138 | 109 | 71
66 | 85 | 586
417 | 345
289 | 657
523 | 346
299 | | Clinic #92 | 86 | 41 | 67 | 6 | 153 | 47 | 148 | 10 | 331 | 249 | 398 | 255 | | Clinic #93 | 33 | 48 | 38 | 7 |
71 | - 55 | 69 | 35 | 185 | 202 | 223 | 209 | | Colored Clinics | 2,791 | 5,128 | 3,333 | 155 | 6,124 | 5,283 | 3,594 | 6,816 | 19,922 | 6,443 | 23,255 | 6,598 | | Clinic #11 | 244 | 402 | 78 | 4 | 322 | 406 | 309 | 400 | 616 | 213 | 694 | | | Clinic #12 | 100 | 301 | 6 | | 106 | 301 | 93 | 305 | 1,024 | 247 | 1,030 | 247 | | Clinic #13 | 41
57 | 276
316 | 56
30 | 1 4 | 97
87 | 280
320 | 91
58 | 264
340 | 872
881 | 272
228 | 928
911 | | | Clinic #15 | 17 | 435 | 72 | | 89 | 435 | | | 1,132 | 446 | 1.204 | 446 | | Clinic #17 | 8 | 474 | 186 | 37 | 194 | 511 | 174 | 519 | 1,535 | 627 | 1,721 | 664 | | Clinic #23 | 222
180 | 261
181 | 302
217 | 1 2 | 524
397 | 262
183 | | 190
202 | 1,033 | 301
311 | 1,335 | 302 | | Clinic #25 | 94 | 120 | 99 | 5 | 193 | 125 | 113 | 129 | 536 | 145 | 635 | 150 | | Clinic #26 | 123
140 | 129
248 | 136
224 | 1
5 | 259
364 | 130
253 | | | 594
927 | 123
289 | | | | Clinic #32 | 174 | 220 | 248 | 8 | 422 | 228 | 209 | 458 | 1,207 | 474 | 1,455 | 482 | | Clinic #33 | 363
108 | 334
201 | 464
125 | 14 | 827
233 | 348
205 | 463
123 | 707
321 | 1,984
502 | 504
143 | 2,448
626 | | | Clinic #35 | 243 | 496 | 331 | 11 | 574 | 507 | 309 | 640 | 1,783 | 421 | 2,114 | 432 | | Clinic #36 | 292
77 | 529
13 | 325 | 10 | 617 | 539 | 254 | 875 | 2,291
440 | 740
194 | 2,616 | 750 | | Clinic #46 | 70 | 45 | 73
69 | 2 | 150
139 | 15
49 | 96
102 | 15
69 | 320 | 126 | | | | Clinic #52 | 74 | 79 | 62 | 3 | 136 | 82 | 87 | | 249
209 | 115 | 311 | 118 | | Clinic #54 | 65
99 | 38
30 | 45
185 | 5
31 | 110
284 | 43
61 | 66
146 | 82
199 | 852 | 124
400 | 255
1,037 | | | | | | | | 1 -7- | | 1 | <u> </u> | 1 | 1 -70 | 1 -, | | [•] Clinic opened January, 1947. TABLE NO. 2 REPORT OF CLASS A FAMILY HOMES (BOARDING HOMES), DAY NURSERIES AND NURSERY SCHOOLS—1947 | Licenses and Agency | CLASS A
FAMILY
HOMES | DAY NURSERIES AND
NURSERY SCHOOLS | | | | | |--|----------------------------|--------------------------------------|-------|---------|--|--| | | TOTAL | Total | WHITE | COLORED | | | | Total licensed, December 31, 1947 | 94 | 53 | 48 | 7 | | | | New licenses issued. | 94 | 8 | 6 | 2 | | | | Licenses renewed | | 45 | 40 | 5 | | | | Licenses discontinued | 3 | 8 | 5 | 3 | | | | Referred to Sanitary Section | 236 | [| | | | | | Maximum capacity, Dec. 31, 1947. | 154 | 1,932 | 1,684 | 248 | | | | Referred for licensing. | 275 | | | 1 | | | | Baltimore County Welfare Board | 11 | 1 | | l | | | | Baptist Children's Aid Society of Maryland | 3 |] | | | | | | Board of Child Care | 4 | ŀ | | | | | | Catholic Charities | 82 | [| | | | | | Children's Home of Baltimore | 5 | | | ! | | | | Church Mission of Help Department of Public Welfare | 20 | } | | | | | | Children's Division | 64 | | | Į. | | | | Protective Services for Children | 6 | l | ŀ | I | | | | Family and Children's Society | 64 | ł | 1 | İ | | | | Jewish Family and Children's Bureau | 10 | 1 | l | | | | | Maryland Children's Aid Society | 6 | 1 | ļ | | | | TABLE NO. 3 SUMMARY OF CASES OF COMMUNICABLE DISEASE IN LICENSED DAY NURSERIES AND NURSERY SCHOOLS TOGETHER WITH AVERAGE MONTHLY ENROLLMENT AND AVERAGE DAILY ATTENDANCE IN 1947 | ENFOLLMENT AND DISEASE | D. | ay Nurser | IES | Nursery Schools | | | | | |----------------------------|-------|-----------|---------|-----------------|-------|---------|--|--| | ENEULIZENT AND DISEASE | Total | White | Colored | Total | White | Colored | | | | Average monthly enrollment | | | | | | | | | | September 1-May 31 | 283 | 196 | 87 | 1,367 | 1,237 | 130 | | | | June 1-August 31 | 279 | 193 | 86 | 722 | 667 | 55 | | | | Average daily attendance | | | | | | | | | | September 1-May 31 | 217 | 150 | 67 | 1,159 | 1,060 | 99 | | | | June 1-August 31 | 201 | 143 | 58 | 606 | 568 | 38 | | | | Communicable diseases | 22 | 19 | 3 | 347 | 307 | 40 | | | | Chickenpox., | 5 | 4 | 1 | 220 | 195 | 25 | | | | Conjunctivitis | | | | 4 | 4 | | | | | German measles | •• | | | 4 | 3 | 1 | | | | Measles | 4 | 2 | 2 | 3 | 2 | 1 | | | | Mumpe | 10 | 10 | l | 58 | 58 | | | | | Ringworm | | | | 2 | 2 | ٠ | | | | Scarlet fever | •• | ١ | | 22 | 21 | 1 | | | | Trench mouth | •• | | | 1 | 1 | | | | | Whooping cough | 3 | 3 | | 33 | 21 | 12 | | | TABLE NO. 4 REPORT OF PRENATAL CLINICS | EASTERN
HEALTH
DISTRICT | ই | 2828888 | 240
169
19
19
29 | 3 | 1,567 | 1,940 | 154 | 122 | 10722101 | |---|---------|---|---|----------------------------------|---------------------|----------------|--|-----------------------|--| | EAS
HE
Dis | Wb. | 21822 | 20 - 22 - 28 | * | 129 | 28 | #: | 요 : | :===================================== | | WOMEN'S
HOSPITAL | White | 83. 58
33. 58 | % :≅ : * : | e 0 | 123 | 22.23 | P-04 | ro ca | : innares : | | SOMERSET
HEALTH
CENTER | Colored | 37
148
56
241 | 208
171
8 8 8 8 | 32 | 1,187 | 148
763 | 141 | 124
5 | | | TH-
FFRN
LITH
RICT | ਤੌ | :5-4 | : : : : : : : : : : : : : : : : : : : | • | 88 | 77 | - : | :: | : :ee=== : | | SOUTE-
EASTERN
HEALTH
DISTRICT | W.b. | 2248 | \$:# :b= | 11 | 320 | 77 | 13 | 70 | : ra 5 cc cc 4 ra ; | | Сискву | Colored | 23:
5817: | 9:9::: | 18 | 253 | 187
187 | 9 : | 2 : | : | | PUBLIC
SCHOOL
No. 99 | White | ୧୩ ୯⊅ ଼୕ଉଚ | ०० ंचर ः ंचर | ; | 31 | 23.6 | :: | :: | ; [44]= [m | | ET 71
10.
17AI | ટું | 108
108
137 | 96 : 12 | 21 | 697 | 108 | 1 ~ | % : | : # 7 8 0 8 4 : | | SOUTH
BALTO.
GENERAL
HOSPITAL | W.b. | 23 79 79 79 79 79 79 79 79 79 79 79 79 79 | : 4: 2: 3 | 13 | 189 | 142 | a : | a ; | ; :eo Saneu ; | | 914 W.
36TH
STREET | White | 79: 13.0°
13: 13.0° | £ :₩ :• : | ~ | Ĭ, | 57 | ∞ | - : | ्राच १० च्या व्या व्या व्या १० | | DRUID
HEALTH
CENTER | Colored | 115
491
610 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 126 | 3,860 | 401 | 38 | 269 | 188419 | | 15 | उं | 1,027
1,027
1,353 | 1,113
10
920
12
12
13 | 240 | 7,659 | 1.027
5.326 | 636 | 562 | 2238
272
272
272
273
38 | | ALL | W.b. | 132
203
203 | 159
125
26
7 | ‡ | 867 | 223 | 45 | 82 | ******** | | GRAND | | 274
1,159
1,23
1,556 |
1,27
1,045
1,045
2,045
2,045
2,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3,045
3 | 384 | 8,526 | 1,159
5,966 | 681 | 60
5 | 258
268
236
236
201
201
10 | | CASES AND VISITS | | | Discreage Cases Total Not pregnant Delivered in hospitals* Transferred Transferred to other clinics | Cases carried over to Jan., 1948 | CLINIC VISITS Total | Right visits. | Fostpartum
Registered
Unregistered | Infanta
Registered | AMALYBIS OF NEW CASES Duration of pregnancy Not pregnant Under 12 weeks 12-23 weeks 24-27 weeks 22-31 weeks 32-35 weeks 36 weeks and over Undetermined | · Baltimore City Hospitals. TABLE NO. 8 REPORT OF MIDWIFE CASES SEEN IN PRENATAL CLINICS | | _ | | - | | | | _ | _ | | | - | | | | | |--|--|----------------------|--|--------------------------|--------------------------|---|------------|---|----------|---|--|------------------------------|---------------------|-------------------------------|------------------------| | CASES AND VISITS | GRAND | ALL | | DRUD
HEALTH
CENTER | 914 W.
36th
Street | SOUTE
BALTO.
GENERAL
HOSPITAL | TAL
TAL | PUBLIC
SCHOOL
No. 99 | CHERRY | SOUTE-
EASTERN
HEALTE
DISTRICT | | SOMERSET
HEALTH
CENTER | Women's
Hospital | EASTERN
HEALTH
DISTRICT | LTH | | | | Wb. | 3 | Colored | White | Wb. | ਤਿੰ | White | Colored | W.b. | ਤਿੰ | Colored | White | W.B. | ই | | Cases carried over from 1946. New cases admitted. Transferred from other clinics. Total case load. | 325
46
479 | 25 4 2 | 278
417
417 | 18
70
1 | ur :o | es : es | ea : :ea | :ea :ea | :::: | 71
82
72 | :•49 | 02
72
72
73 | 12: 22 | en : t= | 251
192
192 | | Discranged Cases Total Not pregnant Delivered by midwife. Transferred. Transferred to other clinics | 20 20 4
20 20 4
20 20 4
20 20 4
20 4
20 | 28
28
10
10 | 5.28.23 | 7:42: | ► :e= : | = := : : | ::::: | ea : ea : : | ::::: | Summ : | n :w | 106
25
29
19 | Q=∞≈ : | e :uu- | 2 : 1: 22 | | Cases carried over to Jan., 1948 | . 123 | = | 107 | 22 | 69 | 64 | ~ | ; | : | ~ | ю | . 81 | 4 | - | 8 | | CLINIC VISITS Total | 1,682 | 227 | 1,455 | 434 | 37 | 90 | - | ======================================= | : | 83 | 75 | 443 | 75 | ន | 554 | | Antepartum
First visits | 1,060 | 46
154 | 279 | 70
296 | 28 | иœ | :== | 949 | :: | 2 1 | 6 53 | 87
264 | 13 | 27.0 | 116
336 | | Postpartum
Registered
Uncgistered
Infanto, neonatal
Infanto, unregistered. | 138
16
121
16
16 | 2627 | 55
11
12
13 | 8888 | ;= ;= | :::: | :::: | ea :ea : | :::: | ea :ea : | ~ : : | \$-£- | r ;• ; | | 240 | | Anairsis of New Cares Duration of pregnancy Not pregnant Under 13 weeks 12-23 weeks 24-27 weeks 28-31 weeks 38-35 weeks 38-35 weeks Undetermined | 40477489
406777489 | ≃d∞¥∞œ4 : | 24000000
240000000000000000000000000000 | :02222 | ; ;e4++ ; ;.; | ::•••:::::::::::::::::::::::::::::::::: | ****** | :::*::: | :::::::: | | :::::::::::::::::::::::::::::::::::::: | H1047
36
91 | | :::=aa::: | 345::
13 20 13 13:: | TABLE NO. 6 ANALYSIS OF PHYSICAL EXAMINATIONS ON REGISTRATION AT PRENATAL CLINICS | FINDINGS | | Number | | PERCENTAGE DISTRIBUTION | | | | |-----------------------------|------------|-----------|------------|-------------------------|--------------|--------------|--| | r indings | Total | White | Colored | Total | White | Colored | | | REGISTERED F | OR DEL | VERY A | r Hospit. | ALS* | | | | | PrimiparaMultipara | 425
731 | 29
103 | 396
628 | 36.8
63.2 | 22.0
78.0 | 38.7
61.3 | | | Pelvis | | | | | | | | | Normal | 1,013 | 122 | 891 | 87.6 | 92.5 | 87.0 | | | Borderline | 107 | 8 | 99 | 9.3 | 6.1 | 9.7 | | | Contracted | - 29
7 | 1 1 | 28
6 | 2.5
0.6 | 0.7 | 2.7
0.6 | | | | | | | | | | | | SEROLOGIC TEST FOR SYPHILIS | 1.001 | 125 | 876 | 86.6 | 94.7 | 85.5 | | | Negative | 153 | 5 | 148 | 13.2 | 3.8 | 14.5 | | | Not taken | 155 | 2 | | 0.2 | 1.5 | 1 | | | Not taken | • | | " | 0.2 | 1.8 | | | | OTHER FINDINGS | 120 | 11 | 157 | 14. | | 15.3 | | | Toxemia | 168
95 | 5 | 157
90 | 14.5
8.2 | 8.3
3.8 | 8.8 | | | Item v It di Item | | i | | | | | | | Rh Factor Negative | 147 | 50 | 97 | 12.7 | 37.9 | 9.5 | | | Positive | 1,005 | 81 | 924 | 87.0 | 61.4 | 90.2 | | | Not taken | 4 | 1 | 3 | 0.3 | 0.7 | 0.3 | | | REGISTERED | FOR DE | LIVERY | BY MIDWI | FE | <u>.</u> | <u> </u> | | | Primipara | 87 | 10 | 77 | 26.9 | 22.2 | 27.7 | | | Multipara | 236 | 35 | 201 | 73.1 | 77.8 | 72.3 | | | Pelvis | | İ | | | | | | | Normal | 290 | 43 | 247 | 89.8 | 95.6 | 88.8 | | | Borderline | 25 | 2 | 23 | 7.8 | 4.4 | 8.3 | | | Contracted | 5 | •• | 5 | 1.5 | | 1.8 | | | Funnel | 1 | | 1 | 0.3 | | 0.4 | | | Not determined | 2 | | 2 | 0.6 | | 0.7 | | | SEROLOGIC TEST FOR STPHILIS | | | | | | | | | Negative | 277 | 42 | 235 | 85.8 | 93.3 | 84.5 | | | Positive | 45 | 3 | 42 | 13.9 | 6.7 | 15.1 | | | Not taken | 1 | | 1 | 0.3 | | 0.4 | | | OTHER FINDINGS | | | | | | | | | Toxemia | 35 | 5 | 32 | 10.8 | 11.1 | 11.5 | | | Heart Murmur | 18 | 1 | 17 | 5.6 | 2.2 | 6.1 | | | Rh Factor | _ | | | | | | | | Negative | 25 | 6 | 19 | 7.8 | 13.3 | 6.8 | | | Positive | 296 | 39 | 257 | 91.6 | 86.7 | 92.5 | | | Not taken | 2 | 1 | 2 | 0.6 | 1 | 0.7 | | [•] Baltimore City Hospitals. # BUREAU OF SCHOOL HYGIENE ### BUREAU OF SCHOOL HYGIENE ### Henry F. Buettner, M.D. #### Director The bureau maintained the school health service in the elementary public and parochial schools with an enrollment of approximately 100,000 pupils. In previous years children were not admitted to cerebral palsy classes below the first grade at six years of age. In cooperation with the Department of Education, classes were started in October for five-year-old children. A special grant-in-aid to defray the additional expenses and salaries for speech and physical therapists was obtained from the U. S. Children's Bureau. The Lions Club of Baltimore generously presented the bureau with two Massachusetts Vision Test kits for use in the public and parochial schools. In addition to testing visual acuity, this procedure detects farsightedness and muscle imbalance, which examination with the ordinary Snellen test fails to do. The use of DDT powder consisting of ten per cent DDT and 90 per cent inert ingredients for the treatment of pediculosis capitis was effectively employed during the year, but was not too successful in decreasing the actual number of cases in school children. Considerable education of the families concerned will be necessary to eradicate this undesirable condition
in school children. #### Communicable Diseases The most prevalent communicable disease among school children during the year was whooping cough with 776 cases among children of school age as compared with 373 cases during 1946. Measles decreased from 3,463 cases among school-age children in 1946 to only 66 cases in 1947. There was a decided decrease in diphtheria from 128 cases among school children during the peak year of 1946 to 29 cases in 1947. Scarlet fever decreased from 429 cases to 212 cases. There were 11 cases of poliomyelitis reported in children of school age as compared with 3 cases during the previous year, and 4 cases of meningococcus meningitis as compared with 11 cases during the previous year. A survey of the health records of all children attending public and parochial schools was made to determine the presence or absence of a record of a booster dose of diphtheria toxoid. A letter urging the administration of toxoid by the family physician or by the school physician was sent to the parents of all pupils whose record did not show they had received this additional protection. A total of 19,940 children received booster toxoid inoculations in 1947. The presence of smallpox in New York in March, 1947 prompted a survey of all school children for the presence of a vaccination scar. Absence of a vaccination scar or a record of vaccination was found in only 0.26 per cent or about one in 375 children. These children were all subsequently vaccinated. It is probable that most of these children had been previously vaccinated without resulting in a primary take. There were 435 preschool and 430 school children vaccinated against smallpox during the year at school clinics. ### Eye and Ear Clinics A total of 620 school children made 1,545 visits to the eye clinic maintained by the Department. Of this number 553 were given mydriatics and 525 had their eyes refracted. In the ear clinic, 777 patients made 1,293 visits. There were 1,148 audiometric tests given and 226 radium treatments administered. #### Personnel Henry F. Buettner, M.D., Director Francis J. Januszeski, M.D., Medical Investigator M. L. Breitstein, M.D., Health Officer Harry E. Bloom, M.D., Clinic Physician TABLE NO. 1 REPORT OF PUPILS EXAMINED AND DEFECTS FOUND | Defect | Total | | LEMENTARY
OOLS | PAROCHIAL SCHOOLS | | | |----------------------------|-----------------|-----------------|-------------------|-------------------|-----------|--| | | _ | WHITE | COLORED | WHITE | COLORED | | | Number of pupils examined | 25,887
9,874 | 12,973
4,978 | 6,955
3,097 | 5,731
1,725 | 228
74 | | | Throat-Tonsils | 5,071 | 2,775 | 1,332 | 917 | 47 | | | Nose—Adenoids | 2,050
5,047 | 1,236
2,645 | 448
1,291 | 310
1,081 | 16
30 | | | EyesOrthopedic deformities | 1,098
49 | 422
28 | 507
17 | 166
4 | 3 | | | Heart | 215
98 | 106
32 | 72
62 | 37
2 | 2 | | | Malnutrition | 663 | 199 | 368 | 89 | 7 | | TABLE NO. 2 REPORT OF CORRECTIONS OF PHYSICAL DEFECTS OF SCHOOL CHILDREN | DEFECT CORRECTED | TOTAL | | LEMENTARY
OOLS | PAROCHIAL SCHOOLS | | |---|-------|-------|-------------------|-------------------|---------| | | | WEITE | COLORED | WHITE | COLORED | | Tonsils and adenoids | 1,503 | 1,107 | 63 | 324 | . 9 | | Other operations | 120 | 83 | 15 | 21 | 1 | | Teeth | 2,157 | 702 | 780 | 556 | 119 | | Eyes refracted and glasses obtained | 947 | 632 | 125 | 178 | 12 | | Eyes refracted and glasses not necessary | 97 | 53 | 20 | 20 | 4 | | Skin eruption | 204 | 44 | 123 | 18 | 19 | | Pediculosis. Children treated for minor ailments, acci- | 200 | 128 | 14 | 58 | | | dents and emergencies | 875 | 452 | 353 | 41 | 29 | | Children sent to dispensaries | 109 | 38 | 66 | 4 | 1 | TABLE NO. 3 REPORT OF INOCULATIONS GIVEN IN THE SCHOOLS | Inoculation | TOTAL | | LEMENTARY
OOLS | PAROCHIAL SCHOOLS | | | |---|---------------|--------------|-------------------|-------------------|-----------|--| | , | | WHITE | COLORED | WRITE | COLORED | | | Diphtheria inoculation Preschool child | 670
16,363 | 417
4,908 | 109
9,138 | 110
2,177 | 34
140 | | | Smallpox vaccination Preschool child School child | 435
430 | 344
234 | 49
134 | 42
45 | 17 | | # DIVISION OF DENTAL CLINICS . . ### DIVISION OF DENTAL CLINICS ### Morris Cramer, D.D.S. ## Supervisor Only five of the sixteen dental clinics in the public schools were in operation during 1947. These clinics were operated by a part time supervisor and a part time dentist, and treatment consisted mainly of extractions or sedative treatments for the relief of toothache. The remaining eleven clinics have not been reopened due to lack of adequate salaries to secure dentists for these positions. Many of the children examined were found in need of extensive dental care and parents were urged to take them to their private dentists or to the clinic of the Dental School of the University of Maryland. A tabular summary of the work accomplished during the year follows: | Patients registered at clinics | 1,159 | |--------------------------------|-------| | Visits to clinics | 1,348 | | Prophylactic treatments given | 458 | | Teeth filled | 255 | | Temporary teeth extracted | 726 | | Permanent teeth extracted | 1,548 | | Cases discharged | 1,159 | The Committee to Study the Medical Care Needs of Baltimore of the Maryland State Planning Commission has recommended that a dental care program be inaugurated in Baltimore City with a proposed constructive program of dental hygiene for children in the public and parochial schools. This program would begin with a provision for the examination of all kindergarten and first grade children, together with treatment for those whose parents request such care. It also recommends that fifteen part time dentists be employed the first year, together with a full time public health dental director. In successive steps, the program would be expanded to cover all children in the elementary schools. Until such time as the proposed dental program may be established, it is strongly recommended that additional remuneration be offered so that sufficient dentists can be secured to reopen the eleven dental clinics. ### Personnel Morris Cramer, D.D.S., Supervisor Lucius A. Butler, D.D.S., Dentist TABLE NO. 1 REPORT OF THE WORK DONE IN THE DENTAL CLINICS—1947 | | NEW PATIENTS | Visits | Prophylaxis | AMAIGAM | CEMENT | GUTTA PERCHA | TREATMENTS | CARBO-EUGONOL | EMERGENCY | EXTRACTION OF PER- | EXTRACTION OF TEM-
PORARY TEETH | COMPLETED AND DIS-
CHARGED | |----------|--------------|--------|-------------|---------|--------|--------------|------------|---------------|-----------|--------------------|------------------------------------|-------------------------------| | TOTAL | 1,159 | 1,348 | 458 | 173 | 79 | | 47 | 3 | 44 | 726 | 1,548 | 1,159 | | January | 145 | 198 | 77 | 24 | 7 | | 11 | | 9 | 110 | 234 | 168 | | February | 189 | 214 | 63 | 17 | 8 | | 5 | | 5 | 114 | 254 | 190 | | March | 169 | 196 | 52 | 24 | 15 | | 9 | | 9 | 111 | 229 | 163 | | April | 167 | 191 | 70 | 31 | 18 | ١ | 1 | 1 | 3 | 94 | 254 | 168 | | May | 193 | 212 | 87 | 35 | 19 | | 11 | | 9 | 105 | 293 | 184 | | November | 112 | 129 | 46 | 17 | 7 | | 5 | 1 | 2 | 69 | 144 | 109 | | December | 184 | 208 | 63 | 25 | 5 | | 5 | 1 | 7 | 123 | 140 | 177 | # BUREAU OF PUBLIC HEALTH NURSING ### BUREAU OF PUBLIC HEALTH NURSING Jane B. Laib, R.N. #### Director A total of fifty-six graduate registered nurses was appointed to fill vacancies on the Department public health nursing staff that occurred during the year. The introduction of so many new nurses is both time consuming and expensive but at the end of the year there was a full staff and the outlook for the coming year is good. The proportion of the time of the public health nurses spent in clinics has been increasing over the past few years with the expanding clinic programs. During 1947 public health nurses were assigned to 150 clinic sessions each week, accounting for 29.5 per cent of the total working time of all public health nurses. The child hygiene and venereal disease clinics occupied a little over 9 per cent of the nurses' time at 108 clinic sessions each week. Tuberculosis clinics required about 7 per cent of the time at 15 weekly clinic sessions. One-quarter of the total clinic time of the public health nurses was devoted to work at the three above-mentioned clinics. A total of 151,696 home visits was made by the public health nurses in the generalized program including visits in behalf of families and visits to patients not found at home. In comparison with other field services much of the public health nurses' time was devoted to infant health supervision due to the increased number of new babies. Public health nurses participated in the school health supervision program and assisted the school physicians with 25,887 physical examinations in the elementary classes of the public and parochial schools. As a result of the conferences and home visits of the public health nurses and the interest of the parents, 6,212 physical defects were corrected. Two Massachusetts Vision Test kits were presented to the Bureau of School Hygiene and the public health nurses conducted complete surveys in four schools. In the tuberculosis control program, the public health nurses continued in their work of locating and referring contacts of known cases to their family physicians or to clinics for X-ray examination. Visits to cases carried on their active lists were made in accordance with individual needs. Venereal disease work was expanded with the establishment of a new clinic which necessitated the assignment of several specially trained full time nurses to this service. # Special Services The premature infant program begun by the Bureau of Child Hygiene in June, 1946 was enlarged in 1947 when the public health nurses
began to make home investigations before the premature infant was discharged from the hospital and follow-up home visits after the infant's discharge to teach and demonstrate the essentials of child care and to encourage continued medical supervision. Several conferences and field and clinic observations were also provided for approximately fifty postgraduate nurses taking the three-month course in the care of the premature infant at the Johns Hopkins School of Nursing. Following the reporting of several typhus fever cases, public health nurses were assigned to assist the Director of the Bureau of Communicable Diseases and health officers in a house-to-house survey and in an inoculation program for all those persons living in the houses where infected rats had been found. The incidence of tinea capitis in a number of schools prompted a complete survey and the reporting of all currently diagnosed cases. In those schools where the problem was more severe the Director of the Bureau of Communicable Diseases with the assistance of the public health nurses examined every child with the Wood's lamp and referred all new cases to family physicians or to a skin clinic. A special campaign to secure the inoculation of every school child who had not had a booster dose of diphtheria toxoid was undertaken with the aid of the public health nurses. The continued struggle against pediculosis capitis among school children was made considerably easier by the use of DDT powder but concentrated effort for a long period of time will be needed to eradicate the infestation. Following the closing of schools during the summer vacation period, public health nurses were assigned on a part time basis to assist in the census survey conducted in the Eastern Health District. Survey records for 15,000 families were completed by the nurses from July 7 to September 15. ## Educational Program Regular semi-monthly conferences of the director, assistant director and supervisors were held, one of which was devoted to the revision of the Manual of Procedures for Public Health Nursing. Each bureau director in the Medical Section was consulted and assisted special committees of supervisors in the revision of their section of the manual. The Director of the Bureau of Venereal Diseases gave two orientation courses in venereal diseases to groups of nurses and these courses will be continued until all of the public health nurses have had this refresher series. The supervisors were given five seminars in preventive mental hygiene by the Chief of the Division of Mental Hygiene in connection with the program to make mental health a part of the generalized public health nursing service. All of the Eastern Health District nurses completed a series of seminars and it is planned to proceed along the same pattern in other health districts. In connection with the continuing staff education program, the reference library which is maintained in the bureau for the use of the public health nurses was broadened. Seven new books on venereal diseases, mental hygiene and child hygiene were purchased. Pamphlets, reprints and bulletins issued by nursing organizations and other health departments are also available for use. Fourteen new staff members were assigned to the Eastern Health District for the seven-week orientation course in public health nursing. Two public health nurses were sent to Stokes Institute, University of Pennsylvania to take the special course in venereal disease nursing and were later assigned to the Calvert Street and Druid Health Center venereal disease clinics. In June, one nurse received a B. S. degree in nursing education at the University of Pennsylvania and two others were granted leaves of absence to attend summer school. One supervisor and one public health nurse completed a two-week course in supervision at the Medical College of Virginia in Richmond. Two nurses were granted stipends to attend school, one for an academic year in public health nursing at New York University, and one to complete work on her degree at the University of Maryland. A number of the nurses took evening courses at the Johns Hopkins University and Morgan College. The increased interest of the superintendents of schools of nursing stimulated the reestablishment in February of the student affiliate program in the Western Health District which was discontinued in 1943. Six students were accepted from each of four schools for a period of eight weeks and four classes completed this program. ### Personnel Jane B. Laib, Director Alice M. Sundberg, B.A., Assistant Director M. Alice Caron, Supervisor of Public Health Nursing Marie Dandridge, B.S., Supervisor of Public Health Nursing Ola C. Early, Supervisor of Public Health Nursing Ethel G. Gluck, Supervisor of Public Health Nursing Adelaide G. Smith, Supervisor of Public Health Nursing Virginia R. Struve, B.S., Supervisor of Public Health Nursing ### Public Health Nurses Marianne P. Aiau Mary C. Bacon Pauline K. Benfer Grace Berger Katherine M. Brady Marie V. Buckless Helen J. Buffington Mary B. Carr Doris C. Carter Elevian R. Carter Sarah V. Case Ophelia S. T. Coleman E. Murray Cox Grace C. Crawford Alice E. Diver Mercedes B. DuVall Ruth F. Eckman, B.A. Edna Faith Rose M. Fields Ethel V. Finneyfrock Virgie M. Finneyfrock Helen H. Galloway Geneva N. Gartside Mary A. Goldberg Doris McLean Gowans Sara J. L. Gubnitsky Ruth N. Guyton Marian S. Hagan Rose M. Hoffman Mary H. Langrall Constance Jacobs Mary F. Jenkins K. Ruth Jones Eudora M. Kefauver Lillian A. Kemp Edna B. Kenney Margaret S. King Elsa C. Kittel Clara A. Kushto Bess C. Lang Rose B. McDonnell Margaret D. Miller Frieda W. Moore Winifred F. Moore Margaret E. Neubauer Katherine E. Nutto Laura C. Phillips Roberta S. Pinckard Helen M. Ries Doris J. Rodenhiser Marilyn Sandler Carolyn M. Shaffer Helen B. Sharpe Ruth Stoneham Marion E. Stromberg Mary B. Tewell Birdie M. Thearle Alice J. Warren Violet B. Weber Helen L. Wells Alva M. Williams Edna V. Yates Amber A. Zimmerman Grace S. Eyler, Senior Stenographer Sara II. Ford, Senior Stenographer Frances L. Schwartz, Senior Stenographer TABLE NO. 1 SUMMARY OF FIELD VISITS OF PUBLIC HEALTH NURSES—1947 | North-
eastern
Health
District | Colored | 225
225
45
53
53
55
55
55
55 | 88574554458 | 75
15
15
10
10
10 | |---|---------|---
---|---| | NORTH-
EASTER!
HEALTH
DISTRIC | White | 11,124
45
7,240
890
940
700
700
1,145
330
5 | 8,932
40
5,545
5,545
540
895
485
1,090
310 | \$ 55 E | | HERN
LTH
RICT | Colored | 22.2
195.2
195.2
225.2
555.2
134.1
170.2
553.3
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
170.2
1 | 1,967
150
720
195
90
480
117
117
160 | 195
135
15
15
30
15 | | Northern
Health
District | White | 6,860
825
1,550
1,550
1,175
1,175
1,175 | 9.774
3.30
5.280
1.450
1.450
1.140
1.140
1.0595 | 20 : : 30
20 : : 50
60 : : 50 | | TH-
ZEEN
LTH
RICT | Colored | 82.55
82.55
82.55
82.55
82.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83.55
83
83.55
83
83
83
83
83
83
83
83
83
83
83
83
83 |
1,528
665
665
500
20
155
185
19
70
40 | 23 OF : : 29 : | | NORTH-
WESTERN
HEALTH
DISTRICT | White | 13, 158
7, 545
2, 365
835
1, 465
45 | 11,519
6,290
6,290
2,255
2,255
505
1,425
1,425
45 | 31 31 · · · · · · · | | TR-
ERN
LITE
RICT | Colored | 1, 194
655
220
220
115
120
14
70
7 | 988
2530
2000
2000
2000
2000
2000
2000
2000 | 25
20
20
20
20 | | SOUTH-
WESTERN
HEALTH
DISTRICT | White | 15, 187
7, 075
2, 715
2, 715
1, 230
1, 155
1, 155
6 | 13,631
6,005
2,495
2,685
1,130
1,095
1,095 | 0 | | LTE | Colored | 3,952
1,515
1255
1250
175
175
175 | 2,080
1,135
270
1,135
1,135
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1,140
1, | 888 2888 | | Southern
Health
District | White | 10,249
1,120
1,120
1,120
1,120
385
385
385
385
385 | 8.475
1050
1,050
1,065
1,065
1,065
1,065
380
380
380 | 52 28 52 : 32 : | | EEN
EEN
LTE
RICT | Colored | 1,82
2,82
1,25
2,55
2,04
3,04
6,55
6,55
6,55
6,55
6,55
6,55
6,55
6,5 | 4.644
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654
9.654 | 295
155
70
20
20
20
30 | | SOUTE-
EASTERN
HEALTE
DISTRICT | White | 11,639
6,815
870
1,285
1,560
540
550 | 9.556
4.820
4.820
715
245
1.065
1.065
1.470
1.470 | 625
600
805
855
655 | | DRUD
HEALTH
CENTER | Colored |
19,577
8,620
6,490
2,320
2,320
3,075
1,880
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
10,000
1 | 16, 136
3,240
5,240
1,790
2,230
2,931
1,685
70 | 3,620
580
335
335
335
455
455 | | TRN
LTH
RICT | Colored | 6,508
1,020
1,020
2,000
2,000
2,000
2,000
2,000 | 6,279
875
875
875
875
875
875
875
875
875
875 | 140
170
185
185
5
5
5 | | Western
Health
District | White | 10,386
195
1,245
1,245
1,255
1,255
1,115
330 | 8,025
3,885
1,010
1,005
1,005
1,080
320 | 195
15
15
15
15
15
15
15
15
15
15
15
15
15 | | LTE | Colored | 25.45.2
1.73.45.2
1.000.2
1.000.2
1.000.2
25.2
25.2 | 15,626
4,125
4,125
1,710
1,286
1,480
1,480 | 6,345
1,350
1,005
1,525
1,005
1,005 | | EASTERN
HEALTH
DISTRICT | White | 11.135
4.725
4.725
1.035
1.035
400
400 | 8.5331
2.59531
2.59531
2.15533
3.750
3.750
3.750
3.750 | 2,755
190
1,020
640
685
185 | | E | Colored | 57,009
181,990
6,005
7,005
1,590
1,590
1,590 | 46,518
4,518
4,505
6,075
6,075
1,375
1,570 | 3,840 11,990
480 2,780
245 1,980
1,135 2,050
1,035 3,090
750 1,755
195 335 | | Entire City | White | 24.6877
50.670
50.670
50.670
7.615
1.012
2.105
2.00 | 8.48.49. 8.4
488.49.99. 8.4
4.80.49.99. | | | ENT | [atoT | 5,500
15,750
15,750
15,750
15,750
15,750
15,511
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15,500
15, |
124.961
124.961
12.355
12.365
13.365
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565
13.565 | 15,830
2,236
2,235
4,125
2,125
2,565 | | Service and Type of Visit | | All Field Visits. Maternity Hygiene Maternity Hygiene Maternity Hygiene Maternity Hygiene Preschool Health Supervision. School Health Supervision. Tuberulosis Veneral Disease Acute Communicable Disease Other Morbidity. | Efective Visits. Maternity I Hydren Infant Health Supervision. Preschool Health Supervision. School Health Supervision. Tuberculosis. Veneral Disease Other Morbidity. All Others. | Maternity Hygiene Service All vaite Health Department clinic case Antepartum Other clinic case Antepartum Other clinic case Antepartum Postpartum Postpartum Home visit, not seen | • During the summer months, public health nurses made 15,000 home visits, not included above, in connection with the census survey of the Eastern Health District. Note: Tabulation, except venereal disease service, based on twenty percent sample. | LABLE NO. 1—Continued LD VISITS OF PUBLIC HEALTH NURSES—1947 | -Continued PITELIC HEALTH NURSES- | | | |--|--|------|-------| | LABLE NO. 1—Continued LD VISITS OF PIRLIC HEALTH | MMARY OF FIELD VISITS OF PITRIC HEALTH | | T | | LD VISITS OF PITELIC HE | MMARY OF FIELD VISITS OF PIRE IC HE | | ALTH | | LD VISITS OF PITEL | MMARY OF FIELD VISITS OF PIRE | nond | IC HE | | LD VISITS OF | MMARY OF FIELD VISITS OF | 3 | PITRI | | LD VISIT | AMARY OF FIELD VISIT | Š | ROF | | 30 | MMARY OF FIELD | 719 | VISIT | | | MMARY OF FIE | 7 | רַחַ | | | MMARY | | OF | | Q | MM | | ARY | | ARY OF | • | | IMM | | North-
Eastern
Health
District | Colored | 23
10
10
10
10
10
10
10
10
10
10
10
10
10 | \$::\$:: | 2 2::: | रु नम् : | |---|---------|---|--|--|---| | Non
EAST
HEA | White | 2, 240
2, 240
2, 520
1, 520
70 | 690
100
100
430
135 | 940
800
804
04
05 | 240
160
 | | HERN
LTH
RICT | Colored | 870
265
110
340
350
350 | 225
65
125
25
25
25 | & &2 :: | 555
170
160
55 | | Northern
Health
District | White | 6,860
2,520
20,520
1,460
1,440 | 28 25 28 21 | 1,550
795
655
75
25 | 625
205
160
15 | | EERN
LTH | Colored | 350
350
350
110
110 | 533
490
10
35 | 25 25 a c : | 185
75
40
5 | | North-
Western
Health
District | White | 2.655
425
22 22 22
21.17
8 | 554 58 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 2,365
1,255
1,000
100
100 | 635
180
250
5 | | ERN
LITH
LICT | Colored | 655
175
200
300
30 | 220
175
205
205 | 31 30 : : | 120
20
65
65
5 | | SOUTH-
WESTERN
HEALTH
DISTRICT | White | 7,075
1,905
1,065
3,030
965
105 | 2,715
1,715
20
760
215
5 | 2,755
2,210
455
75
15 | 1,230
195
600
35 | | IEEN
CITH
RICT | Colored | 1,515
470
390
10
265
345 | 325
195
37
37
35
35 | 55 00 01 00 00 00 00 00 00 00 00 00 00 00 | 020
070
08
23 : | | Southern
Health
District | White | 345
345
345
25
1,795
1,270 | 1,195
285
55
710
135
135 | 1,120
715
350
55 | 250
245
245
25
25 | | -ETS | Colored | 550
500
500
500
500
500
500
500
500
500 | 125
55
15
16
16
17 | 51 15 60 | 370
100
50
50 | | SOUTH-
EASTERN
HEALTH
DISTRICT | White | 26.23
12.125
20.125
20.125
25.125 | 870
85
90
860
155 | 245
170
75 | 1,285
380
300
20
20 | | DRUID
HEALTH
CENTER | Colored | 6,490
2,650
2,165
10
1,095
155 | 2, 320
1,460
40
290
455
75 | 75
30
30 | 3,075
1,220
390
115 | | EEN | Colored | 2,200
1,090
1,090
145
145 | 1,020
10
10
140
140 | 8 292 : | 33. 33. 38. 38. 38. 38. 38. 38. 38. 38. | | Western
Health
District | White | 5,435
1,610
10
10
1,520
1,520 | 1,245
580
20
410
235 | 280
145
120
15 | 1,255
435
375
25
5 | | ERN | Colored | 1,790
1,690
55
52
140 | 1,190
755
25
25
210
60
60 | 8 88 :: | 2,300
520
345
120 | | Eastern
Healte
District | White | 1,895
1,895
490
25
1,185
255
255 | 345
60
220
45 | 315
195
30
75
15 | 1,035
165
270
10 | | » | Colored | 86.290
6.290
6.110
8.300
4.300
4.300 | 6,005
3,985
95
825
825
145 | 355
355
305
165
105 | 2, 635
1, 325
425
405 | | Entire City | stid'W | 3,615
13,635
17,785
10,340 | 3,570
3,570
3,960
1,275 | 9,570
2,780
435
70 | 2,060
2,360
335
60 | | Ent | [atoT | 26, 740
9, 725
9, 725
20, 085
13, 265
1, 180 | 15,275
7,555
4,555
2,230
2,240 | 10, 130
2, 945
465
80 | 15,760
4,695
3,685
100 | | SERVICE AND TYPE OF VISIT | • | Infant Health Supervision Service All visits All visits Home visit, elinic infant Home visit, elinic infant Home visit, other case Home visit, other case Home visit, not seen Visit in behalf of case. | Preschool Health Supervision Service All visits Health Department clinic case. Other case. Home visit, diphthenia prevention. Home visit, not seen. Visit in behalf of case. | School Health Supervision Service All visits Home visit, correction of physical defect. Home visit, note seen. Visit in behalf of case | Tuberculosis Servico All visita Pulmonary case Presanatorium Childhood type Presanatorium Childhood type Presanatorium Poetsanatorium | | | 1 | | | | _ | | _ 1 | | | _ | | | | | | | | | |---|--|--------------------------|--------------------|----------|----------|-------------------------|---|------------------------------------|---
--|---------------------|------------------------|---------------|----------------------------|---|--------------------------|--|--| | | | - 23 | - 18 | - | <u> </u> | : | :22 | - 53 | :•0: | 3 : : | | :: | :: | :: | :: | : | :: | :: | | 28382 | 525 | 29 | 10 | - | \$ | : | 110 | 1, 145 | | 555 | | 312 | :40 | :ଛ | 22 : | | 55 to | | | | 10 | 134 | 4 8 | 22 | 34 | 6 | 4 11 | 170 | : •0 | 32 : | 15 | 101 | :: | :: | 15 | : | . | ≘ : | | 32220 | 82 | 66 | 12 | 11 | 13 | œ | 32 c | 1,175 | 28 | 384 | 150 | :28 | 20 | ;10 | 185 | : | 23 : | 200 | | 28 : : | ణ : | 8 | 7 | 2 | 63 | : | | 75 | : 149 | 3 | : | 22 : | :: | ; : | ю ; | • | : : | '9 ; | | . a 25 H | ន្ទ | ន | 64 | 90 | ۲۰ | : | 64 | 1,465 | 28 | 5 25 | 8 | 200 | 23 | 25 | 8 3 : | : | : | \$: | | :::: | 22 | 44 | 14 | 18 | 10 | : | : 64: | 20 | *O *O | % : : | : | :: | :: | :: | :: | : | : 20 | 19 : | | 525 | 83 | 27 | 9 | 7 | 7 | : | 0- | 1,155 | :23 | 22 | 8 | 53 | :40 | :8 | :: | : | : 10 | 82 | | 1000 | 2 2 | 297 | 22 | 23 | 72 | H | F 88 4 | 250 | 200 | 200 | 10 | :40 | :: | :40 | 3 5. | • | :: | :10 | | 2850 | . 표 | 68 | 53 | 2 | 72 | - | 6 2 : | 882 | 85 | 88. | 15 | 25.6 | 9 19 | -2 | 8: | : | 149 ; | 5 : | | 328 | 50 | 30 | 121 | 15 | 5 | = | =2 | 83 | :: | 32 | - 10 | :: | :: | :: | a : | : | :: | : | | 180
180
95 | 8.5 | 141 | 27 | 31 | ដ | 4 | 5 | 1,560 | :5 | 00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000
00,000 | 3 | 200 | :49 | :40 | 123 : | : | 32 | 8: | | 110
120
215
45 | 310 | 1,127 | 419 | 290 | 168 | 91 | 38
186
10 | 1,880 | 10 | 1,045
35,0 | 2 8 | 28 | :: | Ö. 20 | 83 | : | 110 | 52
52
53
53
54
54
54
54
54
54
54
54
54
54
54
54
54 | | 85.5 | <u>≅</u> : | 583 | 120 | 157 | 123 | 13 | 722 | 730 | : 40 | <u>\$</u> 2 | : : | 23.01 | :: | • 0 | 183
01 | : |
10 | : | | 55.55 | . 25
25
35 | 201 | 33 | 23 | 102 | 16 | 88 : | 1,115 | :53 | <u> </u> | 10 | ::2 | : 0 | - O 10 | 228 | : | 85 | : | | 315
315
15
15
15 | 2 3 | 1,937 | 299 | 394 | 334 | 137 | 83
157 | 1,630 | 5.5 | 583 | ю | ~ 8 | :10 | :8 | 220 | ล | 82 | 252 | | _35°5° | 75 | 100 | ~ | 34 | 16 | 90 | 2E8 | 28 | 20 02 | 22.52.00 | : | :53 | :2 | :0 | 3 3 : | : | : : | 8.0 | | 2525 | 1.520
550
550 | 4,499 | 1,100 | 996 | 810 | 186 | 1.076 | 4,995 | 315 | e.
8 2 2 2 | 3 3 | 33 | : 10 | 3 2 | 85 | 23 | 202 | 88 | | 385
765
515
515 |
888 | 1,012 | 133 | 183 | 197 | 37 | 347
12
12 | 9,402 | 305 | 5,3
740
5 | 3 8 | 35 | 33 | 28 | 200 | : | 85 | អ៊ីឌ | | 875
1,290
980
95 | 8
8
8
8
8 | 5,511 | 1,223 | 1,155 | 1,007 | 223 | ###################################### | 14,400 | 160 | 86.28
28.88
28.88 | 3 8 | 110 | 33 | 25 | 1,095 | 23 | 395 | 58.3 | | Suspect. Contact, living case. Contact, dead case. Home wist, other | Home visit, not seen.
Visit in behalf of case | Venereal Disease Service | Congenital service | | tion | Delinquent patient fol- | Lon. Home visit, not seen. Visit in behalf of case. | Acute Communicable Disease Service | Home visit, reported case
Chickenpox | Whooping cough. | Home visit, suspect | Measles Whooping cough | Mumpe. | Other Home Visit, contact. | Home visit, immunization Diphtheria. Typhoid fever. | Other typhoid fever ent- | TOTAL STATE OF THE | Home visit, not seen. | TABLE NO. 1—Continued SUMMARY OF FIELD VISITS OF PUBLIC HEALTH NURSES—1947 | IRN EASTERN HEALTH CT DISTRICT | Colored White | 55 330
10 20
20 20
40 225
5 60
6 60
15 15 | : : : : : : : : : : : : : : : : : : : | |---|---------------|--|---| | Northern
Health
District | White | 52 : 25 : 1 | 요 : 10 | | North-
Western
Health
District | Colored | G : : : : : : : : | 요 : :요 | | Noi
WES
HE | White | 315
10
10
260
40
40
5 | \$: :\$ | | SOUTH-
WESTERN
HEALTH
DISTRICT | Colored | ::::::: | er;; er | | Sor
WES
HE
DIS | White | 195 | ra : ; ra | | SOUTHERN
HEALTH
DISTRICT | Colored | 175
205
205
205
205
205
205
205
205
205
20 | 2000 | | Sorra
Hr.
Dis | White | 25.7
7.5
7.5
7.0
7.0
7.0
7.0
7.0
7.0
7.0
7.0
7.0
7.0 | 825.4 | | SOUTH-
EASTERN
HEALTH
DISTRICT | Colored | 5 2 2 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | ra : ; ra | | Sou
EAS
HE.
Dis | • DidW | 250
280
280
280
280
280
380
380
380
380
380
380
380
380
380
3 | 3.52 | | DRUD
HEALTH
CENTER | Colored | 920
365
30
30
40
40
40
5 | 70
115
50 | | WESTERN
HEALTH
DISTRICT | Colored | 135 | 15.5 | | Wes:
HEA
Dist | White | 230
120
10
10
170
170
100
110 | 30 : 10 S | | EASTERN
HEALTH
DISTRICT | Colored | 1,085
180
315
185
170
115
35 | 원: 유 | | EAS:
HEA
DIST | White | 983258833 | 8 :23 | | 17 | Colored | 2,590
385
385
245
175
785
175
40 | 528251 | | ENTIRE CITY | White | 3.15
810
1.68
1.68
20
20
20
20
20
20
20
20
20
20
20
20
20 | 8855 | | E | [atoT | 265
1, 295
1, 295
1, 395
0, 39 | 25 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | 1 | Other Morbidity Service All visits. Sore eye case Infant. Preschool child School child Adult. Home visit not seen. | | # MEDICAL CARE SECTION # MEDICAL CARE SECTION Personnel Wendell R. Ames, M.D., M.P.H., Director ### MEDICAL CARE SECTION ## Wendell R. Ames, M.D., M.P.H. ### Director Approval in December, 1946 by the Maryland State Planning Commission of the first Interim Report of the Committee to Study the Medical Care Needs of Baltimore City set into motion a new activity in the City Health Department: This report made three important recommendations. two of which have a direct bearing on the activities of the Baltimore City Health Department. The first one had to do with fixation of responsibility for coordination of all of the health services of the City of Baltimore. report recommended that this responsibility be placed upon the Baltimore City Health Department and that such responsibility should be publicly acknowledged. The other recommendation proposed that the responsibility for administering a program of medical care for recipients of public assistance should be placed upon the City Health Department and a detailed plan for administering the medical care program was presented in that report. The establishment of a Medical Care Section in the City Health Department, appropriation of state funds to finance the medical care program and appointment of the necessary administrative personnel were recommended. By the middle of May, 1947 the Medical Care Section had been established but a director was not appointed until September 10. In the meanwhile the necessary legislation was enacted by the State Legislature as Chapter 714 of the Maryland State Laws of 1947, and appropriations in the amount of \$376,750.00 and \$418,500.00 for the fiscal years ending June 30, 1948 and June 30, 1949, respectively, were made. The work of the Medical Care Section during the remainder of 1947 was limited to planning and promotional activities without extending into the field of direct service. The Baltimore City Advisory Committee on Medical Care was appointed by the Commissioner of Health on September 4 and held several meetings to assist with these planning and promotional activities. The transfer of a small amount of money from the State Department of Health funds to the Baltimore City Department of Public Welfare was authorized to help meet drug bills of public assistance clients until such time as the machinery for payment for drugs through the Medical Care Section is in motion. Since the plan for administering medical care for the indigent involves the establishment of medical care clinics in various hospitals in the city, a proposal was carried to each of the hospitals in the city operating an outpatient department and preliminary discussions were held looking to the establishment of these clinics. Considerable work was done drafting standards for these medical care clinics to be incorporated into contracts which will be executed as the program moves out of the planning and into the operational phase. Some publicity, largely in the form of talks to interested organizations, groups and representatives of agencies concerned in the program was given, since a sound basis of support is necessary for the successful operation of this new venture. By the end of 1947 sufficient statistical studies had been made and sufficient planning had been carried out to make it possible to define policies and procedures in preparation for the beginning of the actual services to public
assistance clients. It is expected that this service will begin early in 1948. # SANITARY SECTION # SANITARY SECTION ### Personnel Wilmer H. Schulze, Phar.D., Director Elizabeth M. Truxal, Senior Stenographer Katherine Losey, Senior Clerk Jennie G. Moore, Senior Clerk George Boteler, Municipal Exchange Operator • . ### SANITARY SECTION ### Wilmer H. Schulze, Phar.D. #### Director By approval of the Board of Estimates responsibility for rodent control was placed in the City Health Department effective May 1. This new assignment, transferred from the Bureau of Street Cleaning in the Department of Public Works, resulted from a series of conferences to consider the most effective type of rodent control program for the city. Following the recommendations of the Rodent Control Coordinating Committee, a Division of Rodent Control in the Bureau of Environmental Hygiene was established and plans for a reorganization of this activity based on the fundamentals of altering the rat's environment through the elimination of sources of food and places to live were formulated. ## Rodent Control Coordinating Committee Late in 1946 the Coordinating Committee, with the assistance of the Director of Adult Education in the City Department of Education, planned an inservice training course in rodent control to be given early in 1947 for city employees concerned with this problem. The course started on February 12 and consisted of eight weekly sessions including lectures and demonstrations. As a result of the keen interest shown on the part of the city departments represented, the course was repeated a second and third time for the benefit of additional departmental representatives. A total of 130 persons participated. The agencies represented were: Department of Education, Department of Health, Department of Recreation and Parks, Housing Authority, Police Department, Bureau of Harbors, Bureau of Highways, Bureau of Markets, Bureau of Sanitation and Bureau of Sewers. Toward the close of the year the Committee conferred with representatives of the pest control operators and arrangements were made to give a course in rodent control to this group early in 1948. # Housing Law Enforcement The Housing Law Enforcement Committee selected six areas of the city suitable for carrying out an enforcement program. These areas have been designated as follows: Sharp, in south Baltimore; Urban, in northwest Baltimore; Mt. Clare, in southwest Baltimore; Peabody, in north Baltimore; Franklin, in west Baltimore; and Latrobe, in northeast Baltimore. They comprise a total area of about 308 blocks. With the provi- sion of some additional personnel this year, enforcement programs were enlarged in the Sharp area and begun in the Urban, Mt. Clare and Peabody areas. A total of twenty-six blocks was undertaken and approximately 1,000 dwelling units have been or are in the process of being made to conform with the provisions of the city housing code. Other city agencies including the Fire Department, the Police Department, the Bureau of Building Inspection, the Bureau of Highways, and the Bureau of Sanitation cooperated in problems coming within their respective fields of activity. During the year it was deemed advisable in order to concentrate on an enlarged enforcement program to make certain changes. The enforcement committee was reduced in size to five persons, one representative from the Department of Public Works, the City Health Department, the Police Department, the Fire Department and the Redevelopment Commission. The other important change made was that while formerly inspections were made jointly by inspectors of the Health Department, the Fire Department and the Bureau of Building Inspection, inspections are now made by the Health Department and the two other agencies are called upon for assistance whenever the need is indicated. The setting up in July of a special Housing Court in the Central Police Station to hear all cases pertaining to violations of housing and sanitation laws was another major advancement toward an effective enforcement program. Formerly these cases were docketed in the police district courts along with all other types of cases. This new procedure has been very effective in handling those cases where it has been found necessary to resort to legal proceedings for failure to correct violations. Another important development, although indirectly related to the housing law enforcement program, was the action taken by the Police Commissioner in asking an inspector of the Police Department to organize a special detail consisting of two police officers in each police district to devote full time to the correction of insanitary conditions in cooperation with other municipal departments as part of the Mayor's comprehensive city-wide plan to make Baltimore the cleanest city in the country. Since its organization in August this group of police officers has been working closely with other city departments in sanitation and housing problems. ### Miscellaneous Activities Other major activities of the Sanitary Section, some of which are enlarged upon in the reports of the bureau directors, included: - 1. Investigation and control of an outbreak of "grain itch" caused by the insect mite known as *Pediculoides ventricosus* in a local broom factory. - 2. A continued investigation in conjunction with the Bureau of Communicable Diseases and the Bureau of Laboratories of an outbreak of endemic typhus fever in relationship to rat infestation in the 600 block of N. Calvert Street, together with the institution of extensive rat control measures in this group of houses. - 3. The issuance of 1,194 plumbing permits for the removal of yard toilets (frost-proof hoppers) as compared with 1,061 issued in 1946. - 4. The provision of sanitary sewer connections for properties in the Graceland Park-Dundalk area following the completion of the sewage pumping station in this section of the city, and the provision of similar sewer connections for the dwellings at Wagners Point. - 5. The successful prosecution in the Police Court of the first case under the occupational disease law where an owner of a shooting gallery failed to correct a lead exposure hazard after notification to do so by the City Health Department. The owner was ordered by the court to close the gallery until the hazard was eliminated. - 6. A change in the sampling of the city water supply on a city-wide basis in order to obtain a more representative evaluation of the sanitary quality of the water as delivered to the consumer. - 7. Inspection and testing of domestic garbage grinders with the Sewerage Engineer before granting permission for installation in Baltimore City in accordance with the provisions of Ordinance No. 871, Approved May 16, 1947. - 8. Studies of exposures to radiation from industrial X-ray equipment and from the handling of radioactive isotopes. - 9. Cooperation with the Bureau of Child Hygiene in the inauguration of a procedure for making sanitary inspections of Class A Family Homes. - 10. Continued enforcement of the psittacosis ordinance, especially in connection with psittacine birds reported by the U.S. Quarantine Station at Curtis Bay to be on ships entering the harbor. - 11. Cooperation with the Department of Recreation and Parks and the Department of Education in matters relating to swimming pool sanitation. - 12. Participation in the Maryland State-Wide Safety-Health Conference under the auspices of the State Industrial Accident Commission. - 13. Educational programs in milk plant sanitation, effective cleansing of milking machines and in food handling. - 14. Talks and field demonstrations on housing law enforcement to various official and civic groups. In addition to regular activities the bureau directors and division chiefs participated in educational programs through means of the press, the radio and by talks and demonstrations to various groups and individuals. . : • # BUREAU OF MILK CONTROL ## BUREAU OF MILK CONTROL ### · Ivan M. Marty ### Director The most significant development of the year in the field of milk control was the very obvious willingness and genuine desire of a large part of the local milk industry, both farmers and milk plant operators, to correct faults in buildings, equipment and milk handling practices which had resulted from the war and to return as rapidly as possible to a prewar plane of compliance with the provisions of the city milk code and Health Department regulations. By the end of the year a very noticeable and gratifying improvement in the physical and sanitary condition of dairy farms, receiving stations and milk pasteurization plants had been made. Large expenditures were made in remodeling dairy barns and milking stables, tiling and repairing milk plants and installing modern milk handling equipment in order to safeguard further the city milk supply. House Bill No. 811 introduced on March 19 in the State Legislature by the Anne Arundel County delegation, presumably for the purpose of establishing an exemption for the city of Annapolis from the state milk law, was vigorously opposed by the Commissioner of Health and failed to pass the Senate on the final day of the legislative session. Under the proposed wording of the bill, the Baltimore City exemption now provided would have been jeopardized. Two increases in the price of milk to both the consumer and the farmer established record highs for the Baltimore market. Increases in the retail selling price of one cent per quart in July and in November raised the price to twenty cents per quart, the highest price on record in the city for regular milk. A large part of the increases was passed on to the dairy farmer raising his price to the record high of \$5.90 per hundredweight. The bases for the increases were a 50 per cent rise in the price of cows during the year, and substantial increases in the price of dairy feed, machinery, equipment and labor costs. There was a decided trend
toward the purchase by local consumers of premium milk. Various dealers reported that sales of this milk average from 20 to 50 per cent of their total volume. Premium milk which sells from one and one-half cents to two cents per quart above regular milk ranges in butterfat content from 4.4 to 4.8 per cent while the average year-round range for regular milk is from 3.8 to 4.0 per cent. Standards of butterfat and total milk solids content in ice cream, which were reduced from 12 to 10 per cent and 20 to 18 per cent, respectively, under state law and Health Department permission as a wartime conservation measure, were returned to the prewar standards. Goat milk, which was sold in the city from 1940 to 1943 by the holder of the first Goat Dairy Farm Permit issued by the Department, appeared on the market again after a farm near Reisterstown, Maryland, was granted a permit. The goat milk is pasteurized in one of the city pasteurization plants which reports that the milk has met with a fair degree of acceptance. The number of retail milk distributing permittees reached a new low when one of the six remaining holders of such permits was absorbed by one of the local milk pasteurization plants. Prior to 1941 retail milk distributors or "Bobtailers" operating under permit numbered in the twenties. The Commissioner of Health in 1941 adopted rigid regulations governing the handling of milk by retail distributors in order to strengthen the Health Department control of this branch of the milk industry, the supervision of which had previously been inadequate. #### Educational Activities The 1947 Sanitary Milk Production Contest, sixteenth in the series which began in 1932, was won by Thurmont High School, Frederick County, Maryland. Delta High School, Delta, Pennsylvania, and Emmitsburg High School, Frederick County, Maryland, finished in second and third place, respectively. Three hundred and ten agricultural students, representing fourteen rural vocational high schools on the milkshed, were trained for the contest. Many of the 5,466 students who have participated in the sixteen contests held thus far are numbered among the leading farmers now supplying milk for the city and are enthusiastic supporters of the Health Department milk control program. The trophy awarded annually by the city's fourteen milk pasteurization plants to the winning team in the contest was presented to the 1946 winning team from Emmitsburg High School by the Commissioner of Health at the annual banquet of the Maryland Cooperative Milk Producers, Incorporated, in January. A series of monthly letters from the bureau director to the farmers who supply milk to the city was published in the June through December issues of the Maryland Farmer. The messages which dealt mainly with milk sanitation problems and Health Department-dairy farmer relationships were sent to approximately 85 per cent of the Baltimore milk producers by the Maryland Cooperative Milk Producers, Incorporated, in an effort to stimulate interest in improved milk sanitation and promote better understanding of the Health Department requirements. Again as in previous years, many visitors from widely separated parts of this country and of the world studied the policies and activities of the bureau. Groups of students in milk sanitation and public health were accompanied by staff members on tours through milk and ice cream pasteurization plants and to dairy farms. Lectures on sanitary milk production were given to numerous groups of farmers throughout the milkshed and schools for milk plant employees were conducted at all of the larger pasteurization plants. Various members of the bureau staff participated in meetings of the following groups: Baltimore Conference of Food, Drug and Sanitary Officials; University of Maryland Dairy Technology Conference; Dairy Technology Society of Baltimore and District of Columbia; Johns Hopkins School of Hygiene and Public Health; Maryland State Department of Health; International Association of Milk Sanitarians; Maryland Cooperative Milk Producers, Incorporated; Inter-State Milk Producers Association; Farm Credit Administration of Baltimore; Farm Bureau; Maryland State Grange and County Agricultural Agents. ## Dairy Farm Inspection Due to an increase of more than 8 per cent in the volume of milk produced on the local milkshed over that of the previous year and an appreciable decrease in city milk sales the amount of milk brought into the city during the year from out-of-state emergency sources in order to meet local demands was reduced from 9,000,000 gallons in 1946 to 5,700,000 gallons in 1947. The average number of gallons of milk produced per farm showed a slight increase and for the first time since 1939 more new dairy farm permits were issued than were cancelled. At the close of the year there were 2,589 holders of dairy farm permits as compared to 2,531 on December 31, 1946. The number of manufacturing dairy farm permittees remained approximately at last year's total of 850. In addition to 4,806 inspections of dairy farms made by the bureau staff, every permitted dairy farm was inspected at least twice during the year by the milk plant field representatives who are trained and approved by the bureau and operate under Health Department supervision. An annual survey disclosed the interesting fact that approximately 80 per cent of the permitted dairy farms, representing 90 per cent of the total milk supply, were equipped with mechanical refrigeration and on approximately 70 per cent of the farms which produce more than 80 per cent of the milk supply, milking machines were being used. Prior to 1920 most of the milk supply was shipped to the city by rail. Motor trucks have gradually taken over the transportation of milk and on May 1 the last railroad shipment was made on the Maryland and Pennsylvania Railroad. ### Pasteurization Plant Inspection The program of inspecting each of the fourteen milk pasteurization plants daily, including Saturdays, Sundays and holidays, was carried out with few exceptions. More than 5,000 milk plant inspections were made in addition to approximately 1,800 inspections of ice cream and other milk by-products plants. A total of 5,007 bottles of pasteurized milk were phosphatase tested by the Bureau of Laboratories. Three samples indicated improper pasteurization as compared with last year's total of 4,487 tests of which five were positive. Approximately 99.85 per cent of the 80,413 gallons of milk sold daily within the city was pasteurized. The 0.15 per cent of the city supply which is sold as raw milk is produced on the last remaining Selected Raw Milk farm under Health Department permit. ### Personnel Ivan M. Marty, Director Robert F. Gaddis, Chief, Division of Dairy Farm Inspection Gulius D. D'Ambrogi, Chief, Division of Milk Plant Inspection Charles R. Brown, Sanitarian Courtney C. Buck, Sanitarian Lemuel S. Cookman, Sanitarian Vernon L. Corey, Sanitarian Charles II. O'Donnell, Sanitarian Joseph N. Pohlhaus, Sanitarian Harry II. Shaffer, Sanitarian Clarence L. Scheiblein, Inspector-Food Philip II. Strauss, Inspector-Food Marie R. Huppman, Senior Stenographer Lillian R. Wolman, Senior Stenographer TABLE NO. 1 SUMMARY OF ACTIVITIES OF THE DAIRY FARM DIVISION 1947 AND 1946 | Area of Baltimore milkshed | 2,600 square miles (approximate) | |----------------------------|----------------------------------| | Active shippers | 2,589 | | ACTIVITIES | 1947 | 1946 | |------------------------------------|---------|--------| | Inspections | | | | Total | 4.806 | 5,211 | | Routine dairy farms | 1,029 | 1,507 | | Special dairy farms | 2,934 | 3,057 | | Applications | 580 | 414 | | Receiving and by-products plants | 238 | 221 | | Cream plants | 25 | 12 | | OTHER ACTIVITIES | | | | Violation notices issued | 1,044 | 1,236 | | Gallons of milk examined | 75, 150 | 567 | | Milk returned for high temperature | 1,324 | ٠. | | Permits issued | 369 | 342 | | Permits cancelled | 311 | 411 | | Producers' cans examined | 4,958 | 13,300 | | Suspensions of Permits | | | | Total | 25 | 19 | | Department | 5 | 2 | | Field. | 20 | 17 | TABLE NO. 2 SUMMARY OF INSPECTIONS OF CITY MILK PLANTS-1947 AND 1946 | Type of Plant | Inspections | AVERAGE NUMBER
OF INSPECTIONS
PER MONTH PER
PLANT | Correction
Notices Issued | |--|----------------|--|------------------------------| | Milk plants 1947 | 5,010 | 29.62 | 814 | | | 4,783 | 27.71 | 873 | | Ice cream plants pasteurizing on premises 1947 | 1,105
1,129 | 4.79 | 753
756 | | Ice cream plants buying pasteurised ingredients 1947 | 643 | 3.97 | 310 | | | 581 | 3.68 | 292 | TABLE NO. 3 SUMMARY OF MILK AND MILK PRODUCT SAMPLES COLLECTED—1947 AND 1946 | Type of Sample | 1947 | 1946 | | | |--|-------|-------|--|--| | ALL SAMPLES. | 9,145 | 7,379 | | | | Milk | 7,369 | 5,852 | | | | Cream | 403 | 324 | | | | Ice cream | 941 | 856 | | | | Ice cream mix, evaporated and condensed milk | 34 | 31 | | | | Empty bottles | 216 | 227 | | | | Water samples | 37 | 44 | | | | Miscellaneous samples | 145 | 45 | | | | Dairy product cans inspected | 3,022 | 3,912 | | | # BUREAU OF FOOD CONTROL # BUREAU OF FOOD CONTROL ## Ferdinand A. Korff #### Director The prevention of infection and contamination of food manufactured, stored and distributed in the city was emphasized during the year. Stress on these public health aspects of food control resulted in keeping to a minimum the number of food poisoning outbreaks reported. Because of insufficient personnel a limited amount of time could be spent on improving the apparent cleanliness and orderliness of certain types of food establishments, particularly restaurants and soda fountains. In the latter part of the year, however, this activity was expanded and some improvement was observed in the appearance of these
establishments. One of the basic reasons for many of the unesthetic and unsightly conditions in both the retail and manufacturing food establishments was the lack of easy-to-clean equipment and its location within the place of business. Few corrections could be made along these lines because of the unavailability of newer types of machines and fixtures and scarcity of labor. Many of the newer establishments, however, profited greatly by following recommendations made by personnel of the bureau concerning relocation of equipment and the purchase of recommended fixtures. # Food Handler Training Food handlers became more stabilized in their jobs during the year and instruction of over 2,500 individuals in more than 50 groups was effective | YEAR | NUMBER OF GROUPS | NUMBER OF PERSONS | |-------|------------------|-------------------| | 1947 | 56 | 2,611 | | 1946 | 38 | 2,305 | | 1945 | 53 | 1,728 | | 1944 | 118 | 3,625 | | 1943 | 58 | 1,901 | | 1942 | 29 | 600 | | Total | 353 | 12,770 | in preventing a regression to the poor conditions in food establishments which existed during the war years. Two types of instruction were given as in previous years, elementary instruction concerning the habits and preventive measures to be taken to rid food establishments of insects, rodents and bacteria given to food handlers, and discussion of the causes of food poisoning outlined to personnel in institutions and to supervisory personnel. A paper was presented before the American Public Health Association on the need for food handler training in institutions. The table on p. 219 shows the number of persons given food handling instruction during the past six years. # Equipment Studies In view of the effectiveness of stressing certain types of equipment and locating this equipment within prescribed areas as a means of improving the general sanitation of the food establishment, this activity was continued. Representatives of local kitchen and restaurant equipment companies, jobbers of detergents, pest control operators, dispensing machine agents, plumbers and germicide salesmen were given individual and group instruction. All recommendations concerning new and remodelled establishments included the requirement of wash bowls for food handlers to be installed within the kitchen proper and all equipment to be located ten inches from the floor and approximately eighteen inches from walls. Soda fountain operators were instructed to remove glass spray rinses since there is a temptation for the personnel to use this antiquated piece of equipment in place of washing, rinsing and disinfecting. Operators of soda fountains were also directed to install large cans for waste paper in front of the fountain for use by patrons. #### Violations There was a slight decrease in the number of condemnations of food necessitated in 1947 with 168 condemnations in which approximately 164,000 pounds of food were involved as compared with 171 condemnations involving 134,000 pounds in 1946. Only 648 individual complaints against food handling establishments were received in 1947, slightly less than in 1946. Sixteen prosecutions following court action were obtained requiring the payment of fines totalling \$875 and the licenses of several operators of taverns were suspended for varying periods of time by the Board of Liquor License Commissioners on testimony by representatives of the bureau for persistence in failure to maintain sanitary conditions in the tayerns. Hearings on violations were given in the bureau to 216 operators as compared with 169 in 1946. These hearings resulted in quick action on the part of the operators to install three-compartment wash troughs in order to comply with regulations of the Maryland State Board of Health concerning food utensil washing and disinfecting, the removal of potentially hazardous hopper-type toilets, general remodelling of establishments and general clean-up procedures. ## Food Establishment Inspection ### Retail Food Establishments With the small number of inspectors available, no attempt was made to inspect every food establishment in the city during the year but thorough inspections were made of all establishments visited. Inspections were concentrated on those sections of the city patronized by the largest number of individuals and in those areas not completely inspected in 1946. Toward the end of the year concentration of activities was diverted to restaurants and soda fountains leaving the inspection of grocery stores and manufacturing food establishments to a skeletal force. More than 4,900 inspections were made of retail food establishments during the year. The percentage of establishments visited for initial inspection and found entirely satisfactory is given in the following table. PERCENTAGE OF RETAIL FOOD ESTABLISHMENTS FOUND TOTALLY SATISFACTORY UPON INSPECTION, 1936-1947 | YEAR | PERCENTAGE OF
ESTABLISHMENTS | YEAR | PERCENTAGE OF
ESTABLISHMENT | | | |------|---------------------------------|------|--------------------------------|--|--| | 1947 | 46.2 | 1941 | 61.2 | | | | 946 | 50.8 | 1940 | 60.1 | | | | 945 | 41.5 | 1939 | 48.8 | | | | 1944 | 58.4 | 1938 | 58.4 | | | | 943 | 55.1 | 1937 | 57.1 | | | | 1942 | 58.4 | 1936 | 52.7 | | | A continuation of the effort to encourage industry to maintain self-inspection procedures among retail food establishments was successful during the year. All of the chain organizations both local and national put this procedure into effect and at least 40 persons were placed on pay- NUMBER OF BACTERIA PER RIM OF GLASS | | Number | Unde | R 100 | 101 T | o 500 | 501 T | 1000 | 1001 TO | 10,000 | OVER | 10,000 | |------|---------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|------------| | YEAR | OF
Samples | Num-
ber | Per
Cent | Num-
ber | Per
Cent | Num-
ber | Per
Cent | Num-
ber | Per
Cent | Num-
ber | Per
Cen | | 1947 | 659 | 248 | 37.4 | 122 | 18.5 | 32 | 4.5 | 117 | 17.7 | 140 | 21.2 | | 1946 | 451 | 173 | 29.3 | 89 | 19.7 | 30 | 68.5 | 79 | 17.5 | 121 | 26.8 | | 1945 | 356 | 73 | 20.5 | 60 | 16.8 | 19 | 5.3 | 70 | 19.7 | 134 | 37.6 | | 1944 | 747 | 327 | 43.8 | 103 | 13.8 | 49 | 6.5 | 127 | 17.0 | 141 | 18.1 | | 1943 | 445 | 202 | 45.4 | 97 | 21.8 | 26 | 5.8 | 59 | 18.3 | 61 | 18. | | 1942 | 1,300 | 576 | 44.3 | 191 | 14.7 | 78 | 6.0 | 207 | 15.9 | 249 | 19.1 | | 1941 | 2,121 | 1,235 | 58.2 | 254 | 11.9 | 124 | 5.8 | 212 | 9.9 | 296 | 13.1 | | 1940 | 1,376 | 739 | 53.7 | 163 | 11.8 | 61 | 4.4 | 172 | 12.5 | 241 | 17. | | 1939 | 94 | 32 | 34.0 | 16 | 17.0 | 6 | 6.3 | 20 | 21.3 | 20 | 21. | rolls of these companies, carrying on full or part time sanitary inspection duties. The cost of this activity to the industry approximated \$20,000. Food utensil disinfection was again concentrated upon in restaurants, soda fountains and taverns. The table on p. 221 gives results of the bacteriologic examination of swabbings of glasses from 1939 through 1947. Several of the substitutes for chlorine preparations were placed in use in food establishments on an experimental basis, one a combined cleanser and disinfectant. While none proved to be as effective as chlorine, the combined cleanser and disinfectant did exhibit possibilities by depressing the bacterial flora in the wash water. ## Wholesale Food Establishments The 631 visits to wholesale food establishments resulted in the rodent-proofing of the large warehouses and the elimination of harboring and nesting places for insects and rodents. Large quantities of cereals and sugar were examined and reconditioning was permitted following defiling of this food by rodents. The use of the ultra-violet light facilitated the examination and subsequent sorting of the defiled bags. Supervision of rodent and insect proofing by pest control operators was carried out following activities by these companies. # Manufacturing Food Establishments Only one inspector was assigned to both wholesale and manufacturing food establishments during the year and 1,794 food manufacturing establishments visited were watched over particularly for insect and rodent invasion of the plant. Over 350 samples were obtained from these establishments indicating that infestation of the plant could have reached the food. One company was employed by food manufacturers to advise operators in precautionary measures in freeing plants from the insect and rodent invasion. Hearings resulted in many corrections being made. #### Institutions and Miscellaneous Establishments The routine inspection of food departments of institutions including hospitals and 60 industrial cafeterias was continued by one inspector during the year with a total of 1,760 visits. The findings during inspection of the institutions were reported to the Maryland State Department of Health. Student nurses and personnel of a number of institutions were given food handling instruction. # Special Activities Activities engaged in during the year in addition to the routine and special inspection of retail, wholesale and manufacturing food establishments and institution food departments included the following: Instruction in tavern inspection was given to all the members of the Grand Jury; a survey of food establishments in the vicinity of the Northeast Market was made in an attempt to demonstrate the effectiveness of rodent-proofing all buildings in this area; soft drink dispensing machines were examined and improvements were outlined to the manufacturer; inspections were made on the 1,115 applications for new establishments with many reinspections and specific recommendations given in each instance; a compilation of the food laws of the city was made and brought up to date following the rescinding of antiquated sections of the City Code by the City Council. # Food Poisoning There were 22 investigations of alleged food poisoning outbreaks conducted during the year by the Department
staff. A resume of 3 of the 6 outbreaks found to be caused by food poisoning follows: Outbreak No. 1. Several days after participation in a party with friends in a neighboring city, 4 persons became ill with botulism. The diagnosis was made by a physician in a local hospital and antitoxin was administered promptly. During the investigation several other cases were found in the neighboring city. One of the Baltimore cases died in spite of every effort on the part of the hospital personnel. Home-canned figs processed in South Carolina several months previously were found to be the food causing the illness and death and the laboratory examination by federal authorities revealed the presence of spores of *Cl. botulinum* in samples of the figs obtained in South Carolina and the neighboring city. Outbreak No. 2. More than 50 persons attending a wedding were made ill after eating fish balls prepared by a friend of the family. The symptoms were those of a staphylococcus enterotoxin infection and investigation indicated that this type of organism was involved. The person who prepared the food had several staphylococcus-infected cuts and burns on her hands; the food was admittedly not refrigerated for twenty-four hours after it was prepared and before it was eaten; and the cooking process was not sufficient to heat thoroughly to the center of the fish balls. Two types of pigmented staphylococci were isolated from large numbers of the food. Outbreak No. 3. From six to ten hours after eating food prepared in a local private school cafeteria, over 20 students complained of diarrhea and digestive disturbances. Turkey with stuffing was the food eaten in common by all of the persons affected. Samples of the turkey meat were obtained for laboratory examination and an organism of the staphylococcus group was isolated. The digestive disturbance was mild and examination and questioning of the food handlers failed to give clues as to the source of the infection. A summary of the investigations of alleged food poisoning outbreaks since 1927 follows: | 1 | Invest | GATIONS | OUTBREAKS ESTABLISHED | | | | | | |-----------|--------|---------------------|-----------------------|-------------|---|--|--|--| | PERIOD | Number | Persons
Involved | Number | Persons Ill | Public Eating
Establishments
Involved | | | | | 1943-1947 | 113 | 929 | 23 | 614 | 8 | | | | | 1947 | 22 | 155 | 8 | 121 | | | | | | 1946 | 29 | 191 | 4 | 121 | 3 | | | | | 1945 | 15 | 67 | 2 | 10 | l | | | | | 1944 | 19 | 330 | 4 | 264 | 3 | | | | | 1943 | 28 | 186 | 7 | 98 | · 2 | | | | | 1938-1942 | 154 | 1,113 | 28 | 741 | 9 | | | | | 1933-1937 | 126 | 573 | 13 | 306 | 8 | | | | | 1927-1932 | 27 | 820 | 9 | 844 | .4 | | | | ## Food-Borne Diseases Four cases of tularemia were reported in 1947. Investigation revealed that rabbits were being sold in the city in violation of municipal ordinance. One dealer was prosecuted and fined and the Police Department was alerted to stop this illegal practice. Two cases of trichinosis were reported during the year. On investigation improperly cooked pork was found to be the cause in each case. Six cases of undulant fever were reported among workers in meat packing plants in the city. ## Division of Nutrition The Division of Nutrition continued its educational services throughout the year. Twenty-seven classes for public health nurses of the Department with an attendance of 592 were held, and 5 classes for the Instructive Visiting Nurse Association reached 175 nurses. Two classes for 16 student nurses in the Western Health District were also conducted. This series of classes was a continuation of those carried on in 1946. When this phase of the work was largely accomplished the nutritionist's efforts were turned to more direct channels of getting basic data across to the public and work with patients attending the prenatal clinics was instituted. Conferences were held during the patients' second or third clinic visit and on subsequent visits if a special problem was discovered. The patient's own diet was analyzed and instruction given on how to make her food intake adequate in quality as well as quantity within her economic means. Special diets for toxemia and obesity were given when recommended by the clinic physician. This service, started in the Eastern Health District clinics in May, extended to the Druid Health Center and covered a total of 112 clinic sessions with 655 patients interviewed. Twenty talks on nutrition reached 794 persons including members of churches, the Red Cross, Women's Advertising Club, the Civic League, Parent-Teachers Associations and similar groups. Cooperation with other city agencies interested in nutrition has been an important part of the program. Such agencies included: The Baltimore Nutrition Committee, a group composed of representatives of agencies active in nutrition education; the Baltimore Low Cost Budget Committee which keeps abreast of actual costs of essential commodities in Baltimore and their relative positions in the low income budget; the Baltimore Council of Social Agencies in their revision of the Budgets for Low Income Families; the Red Cross Nutrition Advisory Committee; the Baltimore Home Economics Association; the Young Women's Christian Association; and the School Lunch Committee of the Department of Education which collects and reviews materials for classroom use. Over 1,000 pieces of educational material were distributed in 1947. Five exhibits were prepared and placed on display in Department clinics, at the meeting of the Southern Medical Association and at the Baltimore Food Show. ## Personnel Ferdinand A. Korff, Director Florence J. Neely, Chief, Division of Nutrition Jacque G. Ayd, Sanitarian Maurice E. Baker, Sanitarian Morris Cohen, Sanitarian Benjamin Ginsberg, Sanitarian Fredda L. Staehle, Sanitarian Viron van Williams, Sanitarian Etta Levin, Senior Stenographer May A. Hiltz, Junior Stenographer # REPORT OF THE HEALTH DEPARTMENT-1947 TABLE NO. 1 INSPECTIONS OF RETAIL, WHOLESALE AND MANUFACTURING AND MISCELLANEOUS FOOD ESTABLISHMENTS, 1947 AND 1946 | Inspections and Activities | 1947 | 1946 | | | |---|---------------------------------------|--------|--|--| | Total Inspections—All Establishments | 14,069 | 14,340 | | | | RETAIL ESTABLISHMENTS | | | | | | Inspections | 4,801 | 5,930 | | | | Initial inspections. | 526 | 1,754 | | | | Special inspections including school cafeterias and homes | 3,315 | 3,117 | | | | Reinspections | 1,060 | 1,059 | | | | Activities | | | | | | Violation notices issued | 5 | 18 | | | | Number of condemnations of food | 55 | 35 | | | | Hearings within bureau | 180 | 141 | | | | Samples of food obtained for examination | 843 | 625 | | | | Field tests by inspectors | 926 | 592 | | | | Complaints received and investigated | 1,250 | 653 | | | | Prosecutions | 12 | 10 | | | | Manupacturing Establishments | · · · · · · · · · · · · · · · · · · · | | | | | napections | 1,074 | 1,998 | | | | Initial inspections. | 916 | 1,093 | | | | Special inspections | 26 | 620 | | | | Reinspections | 42 | 285 | | | | Activities | | | | | | Violation notices issued | 5 | 3 | | | | Number of condemnations of food | 23 | 29 | | | | Hearings within bureau. | 16 | 27 | | | | Samples of food obtained for examination | 354 | 596 | | | | Prosecutions | 4 | 1 | | | | Wholesale Establishments | | | | | | napections | 972 | 540 | | | | Initial inspections | 674 | 199 | | | | Special inspections | 67 | 262 | | | | Reinspections | 131 | 79 | | | | ctivities | | •• | | | | Violation notices issued | 2 | 1 | | | | Number of condemnations of food | 90 | 107 | | | | Hearings within bureau. | 20 | 1 | | | | Samples of food obtained for examination | 112 | 32 | | | | MARKET STALLS AND MISCELLANEOUS ESTA | BLISHMENTS | ! | | | | nspections | | | | | | Market stalls | 7,221 | 5,872 | | | | Market stalls | 5,464 | 4,353 | | | | Reinspections. | 2,400 | 250 | | | | Institutions | 3,064 | 4,103 | | | | 105Utu UO05 | 512 | 277 | | | | Miscellaneous. | 1.247 | 1,232 | | | TABLE NO. 2 POUNDS OF FOOD CONDEMNED IN WHOLESALE, MANUFACTURING AND RETAIL FOOD ESTABLISHMENTS, 1947 AND 1946 | Type of Food | TOTAL | FOUND BY
INSPECTIONS | REQUESTED
FOR DECISIO | |-------------------------------------|---------|-------------------------|--------------------------| | 1947 | | | | | ALL Types of Food | 164,884 | 69,132 | 95,752 | | Wholesale Food Establishments | | | | | All types of food | 155,240 | 62,187 | 93,053 | | Vegetables and fruit | 40,630 | 90 | 40,540 | | Meate | 804 | 84 | 720 | | Seafood, | 5,819 | 298 | 5, 521 | | Poultry and game | •• | | | | Groceries, canned and bottled goods | 43,283 | 4,432 | 38,851 | | Baking supplies, nuts and candies | 64,705 | 57,283 | 7,421 | | ANUFACTURING FOOD ESTABLISHMENTS | | | | | All types of food | 5,414 | 5,315 | 100 | | Vegetables and fruit | •• | ., | | | Seafood, | •• | | •• | | Groceries, canned and bottled goods | 10 | 10 | | | Baking supplies, nuts and candies | 5, 594 | 5,495 | 100 | | ETAIL FOOD ESTABLISHMENTS | | | | | All types of food | 4,229 | 1,630 | 2,599 | | Vegetables and fruit | 24 | 24 | | | Meate | 69 | 69 | | | Seufood | 42 | 42 | •• | | Groceries, canned and bottled goods | 24 | 24 | | | Baking supplies, nuts and candies | 3,933 | 1,334 | 2,599* | | Milk and dairy products | 133 | 133 | | | Poultry and game | 4 | 4 | | | 1946 | | | | | ALL TYPES OF FOOD | 134,614 | 19,897 | 114,717 | | HOLESALE FOOD ESTABLISHMENTS | | | | | All types of food | 89,356 | 14,086 | 75,270 | | Vegetables and fruit | 55,222 | 1,090 | 54,132 | | Meats | 184 | 90 | 94 | | Seafood | 11,957 | 129 | 11,828 | | Poultry and game | 830 | 1 | 830 | | Groceries, canned and bottled goods | 5,269 | 1,339 | 3,930 | | Baking supplies, nuts and candies | 15,894 | 11,438 | 4,456 | | ANUFACTURING FOOD ESTABLISHMENTS | | | | | All types of food | 4,947 | 4,817 | 130 |
| Vegetables and fruit | 30 | 30 | | | Senfood | 130 | | 130 | | Groceries, canned and bottled goods | 2,450 | 2,450 | •• | | Baking supplies, nuts and candies | 2,337 | 2,337 | | | ETAIL FOOD ESTABLISHMENTS | | | | | All types of food | 40,311 | 994 | 39,317** | | Vegetables and fruit | 210 | 210 | | | Meats | 301 | 69 | 232 | | Seafood | 15 | 15 | | | Groceries, canned and bottled goods | 39, 437 | 583 | 38,854 | | Baking supplies, nuts and candies | 21 | 7 | 14 | | Milk and dairy products | 99 | 99 | •• | | Poultry and game | 227 | 10 | 217 | ^{*} Includes 2,599 pounds damaged at fires. ^{**} Includes 39,311 pounds damaged at firm. TABLE NO. 3 DISTRIBUTION OF INSPECTIONS OF WHOLESALE AND MANUFACTURING FOOD ESTABLISHMENTS ACCORDING TO TYPE OF ESTABLISHMENT, 1947 AND 1946 | Type of Establishment | NUMBER OF
ESTABLISH-
MENTS IN CITY | Number of Inspections | | | |---|--|-----------------------|-------|--| | | 1947 | 1947 | 1946 | | | Total | 5,090 | 9,269 | 8,400 | | | Wholesale and distributing establishments | 674 | 972 | 540 | | | Hucksters and loaded trucks | 400° | 27 | 89 | | | Commission merchant houses | 132 | 72 | 92 | | | Wholesale groceries and warehouses | 54 | 36 | 162 | | | Candy jobbing houses | 50 | 46 | 18 | | | Wharves | 3 | 60 | 22 | | | Butter and egg distributing and breaking plants | 14 | 17 | 13 | | | Auction houses | 10 | 133 | 63 | | | Cold storage houses | 5 | 14 | 18 | | | Railroad terminals | 6 | 12 | 63 | | | Sanufacturing food establishments | 916 | 1,074 | 1,998 | | | Bakeries | 413 | 721 | 1,304 | | | Poultry killing—wholesale and retail | 228 | 109 | 110 | | | Candy manufacturing plants | 65 | 93 | 140 | | | Oyster packing plants | 40 | 10 | 17 | | | Soft drink bottling plants | 29 | 17 | 104 | | | Pickling plants | 22 | 14 | 49 | | | Canning plants | 16 | 15 | 56 | | | Salad manufacturing plants | 18 | 44 | 60 | | | Noodle and potato chip plants | 10 | 3 | 8 | | | Cod fish cake manufacturing plants | 6 | 8 | 25 | | | Extract bottling plants | 40 | 22 | 77 | | | Ice cream cone plants | 3 | 1 | 10 | | | Caterers and sandwich manufacturing plants | 26 | 7 | 36 | | | farket stalls | 2,400 | 5,464 | 4,353 | | | Others, homes, hospitals and so forth | 1,100 | 1,759 | 1,509 | | [•] Approximate figure. # **BUREAU OF MEAT INSPECTION** ## BUREAU OF MEAT INSPECTION ## William Brenner, D.V.S. ## Director The work of the bureau dealt with inspection of livestock before slaughter, examination of carcasses at time of slaughter, condemnation of carcasses and parts of carcasses unfit for human food, supervision of establishments manufacturing meat food products and processing meat products, sanitation of establishments, and issuance of licenses for the various classes of the meat industry. Five appeals from packers were filed with the office on four cattle, thirteen calves and three swine, condemned by veterinarians for disease conditions. The decision of the veterinarian was upheld except in the case of one calf which was passed for food. The slaughtering of cattle reacting to Bang's disease and tuberculosis was continued under municipal inspection upon authorization of the federal and state agencies. Services in the examination of cattle and swine for disease also were rendered to: The U. S. Experimental Station, Beltsville, Maryland; St. Elizabeth's Hospital, Washington, D. C.; Spring Grove Asylum, Baltimore, Maryland; and Laurel Training School, Laurel, Maryland. During the year considerable progress was made in the labeling and sanitary packaging of meat food products. Local packers were required to affix a label to products prepared by them, stating the ingredients used in order of predominance. The sanitary packaging of products has now become a custom and is universally adopted by all progressive packers throughout the country because it keeps the product clean and sanitary, guards freshness, is convenient to handle and does not absorb foreign tastes or odors. A survey of the markets and certain retail stores revealed the sale of sausage meat without marks of identification of either local or federal inspection, and in some instances, "home-made sausage meat" was found. Recommendations have been made to revise certain sections of the regulation governing the inspection of meats and meat food products in order to stop the illegal making of sausage meat and its insanitary handling. On March 11 Dr. Robert M. Cory resigned as veterinarian after eighteen years of service with the city. With this and previous resignations of veterinarians in recent years, the bureau has been and is still understaffed, chiefly as a result of inadequate salaries and lack of provisions for overtime pay to the employees. During the past several years this office has been compelled to use meat inspectors to do the work of the veterinarians for which there are two existing vacancies. Services were rendered to the Bureau of Food Control in the examination of meats and poultry, and to the Bureau of Communicable Diseases in the examination of dogs for rabies. All inspectors of meat attended the course on rat control given by the Sanitary Section. The following is a brief summary of the routine activities of the bureau during the year. | NATURE OF SERVICE | 1947 | 1946 | |--|------|------| | Inspection service provided to establishments | 165 | 165 | | Inspection service provided to out-of-state shippers | 30 | 7 | | Inspection service inaugurated at establishments | 9 | 3 | | Supervision maintained over federal establishments | . 11 | 11 | | Establishments discontinuing business | 8 | 3 | | Establishments changing classification | 12 | 1 | ## Personnel Willian Brenner, D.V.S., Director William J. Gallagher, D.V.M., Veterinarian Franklin C. Herndon, D.V.S., Veterinarian Edward J. Moylan, D.V.M., Veterinarian Edward P. Roberts, D.V.M., Veterinarian John R. Saunders, D.V.M., Veterinarian Charles D. Skippon, D.V.M., Veterinarian Eddie P. Yager, D.V.M., Veterinarian #### Inspectors-Meat | Matthew N. Bean | |------------------| | Elmer Frederick | | Alois Leiterman | | Henry A. Miller | | Thomas J. Morris | Philip A. Ottenritter Charles A. Ray Ernest H. Smith Lawrence Stettmeier Adolph Wobbeking, Jr. Marie E. Cerney, Senior Stenographer TABLE NO. 1 LIVESTOCK INSPECTED, CONDEMNATION OF ANIMALS, PRIMAL AND EDIBLE PARTS | | CATTLE | | | CALVES | | | SHEEP | | | SWINE | | | GOATS | | | |--------------|------------------|-----------|----------------|-------------------|-----------|--------------|---------------------|-----------|-----------------|--------------------|-----------|--------------------|-----------|-----------|-----------| | YEAR | | | on-
nned | | | on-
nned | | | on-
mned | | | on-
nned | | | n-
ned | | | Inspected | Carcasses | Parts | Inspected | Carcasses | Parts | Inspected | Carcasses | Parts | Inspected | Carcasses | Parts | Inspected | Carcasses | Parts | | 1947
1946 | 34,624 | 127 | 2,277 | | 51 | 555 | | 10 | 3,883 | 93,400 | 169 | 26,609 | | | | | 1945 | 46,236
42,056 | | 2,418
2,661 | 98,995
100,184 | | 222
215 | 81,785
70,851 | 10
22 | 7,313
7,081 | 92,821
84,718 | | 29,367
28,307 | 224
45 | :: | :: | | 1944
1943 | 45,506
35,008 | 116
68 | 3,220
1,969 | 116,444
80,387 | 27
38 | 293
649 | | 40
68 | 5,976
11,007 | 114,516
93,694 | | 32,919
34,285 | | 1 | | | 1942 | 41,600 | 104 | 2,492 | 92,838 | 75 | 382 | 83,587 | 120 | 10,819 | 96,625 | 229 | 34,001 | 89 | | | | 1941
1940 | 35,579
27,572 | 83
96 | 2,111
2,457 | | | 352
731 | 90,912
95.067 | 209
70 | ; · . | 121,791
143,235 | | 59,726
43,636 | 10
15 | •• | :: | | 1939
1938 | 26,827 | 91 | 1,424 | | | | 104,188 | 29 | | 100,853 | 139 | 33,589 | 36 | •• | 14 | | 1937 | 20,346
22,472 | 18
28 | 1,010
1,997 | 87,854
97,372 | 68
82 | 756
543 | 106, 594
94, 834 | 36
22 | 5,142 | 81,103
86,769 | | 28, 256
26, 004 | 33
18 | •• | | | 1936
1935 | 23,211
27,707 | 38
90 | 2,303
4,939 | 95,987
95,017 | 74
36 | 717
1,158 | 97,275
117,284 | 19
23 | 4,946
7,290 | 81,739
81,569 | | 24,558
28,077 | 15
92 | | | TABLE NO. 2 POUNDS OF MEAT CONDEMNED ON REINSPECTION | YEAR | TOTAL | · Pork | BEEF | MUTTON | VEAL | MEAT
PRODUCTS | MIXED
PRODUCTS | |------|---------|--------|--------|--------|-------|------------------|-------------------| | 1947 | 19,673 | 3,417 | 1,064 | 53 | 96 | 5,319 | 9.724 | | 1946 | 26,666 | 8,048 | 6.889 | 299 | 1,165 | 7,524 | 2.741 | | 1945 | 25, 250 | 3,916 | 3,202 | 142 | 140 | 15,296 | 2.554 | | 1944 | 35, 231 | 6,471 | 5.388 | 1,359 | 1,174 | 13,697 | 7,142 | | 1943 | 25,633 | 5,902 | 5,527 | 693 | 1,171 | 7,051 | 5,289 | | 1942 | 39, 261 | 7,261 | 22,984 | 2,167 | 851 | 2,949 | 3,049 | | 1941 | 58,200 | 14,765 | 21,043 | 2,609 | 629 | 7,409 | 12,345 | | 1940 | 37,779 | 20,316 | 7,564 | 677 | 791 | 3,054 | 3.357 | | 1939 | 30,630 | 10,604 | 7,384 | 570 | 497 | 3,799 | 7,676 | | 1938 | 41,021 | 7,243 | 11,704 | 1,926 | 3,726 | 8.685 | 7,727 | | 1937 | 35,324 | 9,450 | 15,414 | 454 | 557 | 7,707 | 1,742 | | 1938 | 41,413 | 10,628 | 16,413 | 443 | 588 | 2,885 | 10,458 | | 1935 | 53,024 | 10,511 | 7,888 | 1,202 | 503 | 6,374 | 6.546 | TABLE NO. 3 POUNDS OF MEAT AND MEAT FOOD PRODUCTS PREPARED, PROCESSED AND MANUFACTURED UNDER LOCAL INSPECTION | Type of Meat Products | City | COUNTIES | |-----------------------------|------------|-----------| | Meat products (freeh) | 828, 225 | | | Meat products (smoked) | 2,910,141 | 661,437 | | Meat food products (fresh) | 997,719 | 358,395 | | Mest food products (smoked) | 4,598,784 | 541,195 | | Meat food products (cooked) | 1,300,315 | 153,140 | | Meat food products (boiled) | 564,385 | 219,240 | | Lard | 437,490 | 448,385 | | Lard Compound | 273,550 | •• | | Total pounds |
11,910,609 | 2,381,792 | • i . # BUREAU OF ENVIRONMENTAL HYGIENE ٠ er e Alge ### BUREAU OF ENVIRONMENTAL HYGIENE George W. Schucker, B.E. Director The activities of the Housing Law Enforcement Committee in the rehabilitation of slums on an area basis by the enforcement of existing ordinances pertaining to health and sanitation which started with one block in 1945 and a second block in 1946 was further expanded to include 26 blocks in 1947. The program continued to receive the support of the press, civic groups and the public and attracted nationwide interest. The rodent control program of the city was placed on a firm basis by the transfer of the activities to the Health Department and change in emphasis from suppression by poisoning to environmental control on a block basis on the recommendation of the Rodent Control Coordinating Committee. the emphasis in industrial hygiene was placed upon the comprehensive evaluation of specific occupational disease hazards in industry and the incorporation of engineering control measures in plans for new industrial construction prior to their approval by the Building Inspection Engineer. Other steps forward in the field of environmental sanitation included the establishment of a central Housing Court to handle all violations of city housing and sanitation ordinances and the organization of a police sanitation squad under a police inspector which consists of two patrolmen in each district who devote their full time to the enforcement of sanitary regulations. # Industrial Hygiene In continuing last year's program of concentrating on actually hazardous conditions in industry, rather than on routine industrial plant inspections, 55 technical studies of exposure to toxic materials were conducted and specific control measures were recommended and instituted. As the result of this work surveys were made of only 83 establishments employing 1,905 workers. In addition 14 studies were made of industrial waste disposal problems. Applications and plans for industrial construction were reviewed and recommendations for controlling toxic materials and hazardous processes were incorporated in the plans for 219 establishments prior to their approval by the Building Inspection Engineer. Legal action in one instance where the owner failed to install an exhaust system in his spray paint room resulted in a court order to close down the operation until the exhaust system was provided. This action brought corrections of similar hazardous conditions in other plants which were unknown officially. Favorable court action on industrial ventilation in another case established the division's position to the extent that such recommendations are now considered authoritative by the local engineering and legal profession. A third legal case involving the occurrence of lead poisoning in an attendant at a shooting gallery resulted in a court decision closing the establishment until corrections were made. ## Toxic Conditions A compensation award was made for silicosis in Baltimore, probably the first such instance. The case occurred in a worker at a monument cutting plant. Dust studies of the plant and X-rays of the eight other workers disclosed a harmful environment which is being corrected by the installation of suitable control equipment. Four cases of mercurial poisoning in a commercial laboratory were found upon investigation to be due to careless distillation procedures; the work has since been abandoned. An unusual dermatitis caused by the grain mite and occurring among broom factory workers was investigated, recognized and controlled within a three-week period. A radiation study of an industrial X-ray unit disclosed unsafe conditions which were quickly rectified. Similar results were obtained when testing the exposure of an exhibitor at a medical conference who was demonstrating fission reactions produced by radium emanations bombarding uranium. Lead exposures in scrapping ships painted with lead pigments presented an unsafe condition until certain working procedures were altered. ## Miscellaneous Activities and Studies Other studies completed included the following: 1. A carbon monoxide study in a clothing shop uncovered the cause of illness of five workers who were exposed to flue gases from a defective gas-fired boiler. 2. In cooperation with the Fire Department studies were made of four locations where gasoline leaked from storage tanks and entered cellars of neighboring dwellings. 3. One of two lead dust studies made in can manufacturing plants disclosed unsafe conditions for workers around body-making machines where at least one operator had developed lead poisoning. Ventilation equipment was installed to control the hazard. 4. Neighborhood infestations with copra bugs whenever ships containing coconut meal were unloaded at a soap plant were brought under control by fumigation of the cargoes en route on subsequent shipments. - 5. High exposures to trichlorethylene vapors from a degreasing unit were controlled by the installation of a local exhaust system. - 6. Irritation of the respiratory tracts of workers caused by spraying a silver nitrate solution in an electrotype establishment ceased when the work was conducted under an exhaust ventilation hood. - 7. A hazardous exposure to cyanide gas in the compressor room of a fumigation chamber due to leakage from an open drain valve at the bottom of the vent stack was corrected by terminating the drain pipe outside of the building. - 8. A material reduction of a lead dust concentration at a paint mixing operation was obtained by the installation of a local exhaust ventilation system. - 9. Educational activities of the division included explanation of the program to engineering and medical students, visitors from this country and abroad and two exhibits at conventions. # Gas Appliance Ordinance The use of aluminum alloy mixing tubes on gas-fired appliances, particularly conversion burners, operating on manufactured gas was found to be a fire and health hazard due to back flashes melting away the metal assembly. Of the two types of such conversion burners encountered, over 400 of one model in service were replaced with cast iron elements while 32 of another model were prohibited from being sold and installed. Revocation of registration by the Commissioner of Health of an appliance followed an inspection which disclosed that an intricate design of a copper tube heat exchanger in a central house heating appliance was apt to cause the flueway to become clogged and result in the formation of carbon monoxide. New licenses were issued to 35 gas appliance dealers in 1947, and 429 licenses were renewed. The total of 464 licenses in force compares with 394 such licenses in 1946. Other activities in the enforcement of the gas appliance ordinance are shown in the accompanying table. | GAS APPLIANCE | CORDINANCE | ENFORCEMENT | ACTIVITIES | |---------------|------------|-------------|------------| | Activities | 1947 | 1946 | |--------------------------------------|------|------| | Inspections | 92 | 266 | | Violations | 20 | 155 | | Detentions of unapproved appliances. | 52 | 224 | | Hearings on violations | 5 | 7 | | Gas appliances registered | 1182 | 254 | | Gas fitters registered | 52 | 140 | ## Community Sanitation The investigation of complaints in the field of environmental sanitation was the primary activity of the division during 1947. The study of the presence of typhus fever antibodies in rats was continued and disclosed that infected rats were present only in a very limited area. A revised procedure for the collection of city water samples was placed in effect in order to secure a more representative picture of the quality of water as delivered to the consumer. Close cooperation with officials of the Department of Recreation and Parks resulted in an improvement in the sanitary quality of the water in the public park swimming pools. Efforts were made to continue the inspection of hospitals, convalescent homes, carrier watering points and motion picture theaters, and the posting of polluted streams and similar projects. # Endemic Typhus Four additional cases of typhus fever, one fatal, occurred in occupants of the east side of the 600 block of N. Calvert Street during January, making a total of six cases which had occurred among residents of the block. On receipt of the reports of the new cases, a thorough dusting of rat runs with DDT and additional poisoning and trapping operations were accomplished with the assistance of the Rodent Control Division. The new lessee of the properties was required to take prompt steps to improve garbage disposal methods, remove trash accumulation and extensively rat-proof the basements of the properties. In addition the tenants of the apartments were informed of their responsibility in the proper handling of trash and garbage. The Bureau of Communicable Diseases at the same time promoted a vaccination campaign among residents of the block. These measures were apparently effective since no further cases of typhus fever developed in the block. # Water Supplies A new system for the collection of samples of city water was inaugurated in February. Instead of collecting samples from 26 fixed sampling stations, as had been the practice, the city was divided into 26 areas each consisting of six census tracts and a sample was collected each week from one of the census tracts in each area. The six census tracts of a particular area are sampled in rotation giving a coverage of each census tract in the city in a period of six weeks. A different location within each census tract is selected each time the tract is sampled. Since samples are obtained from all sizes of mains at varied locations and the sampling is roughly proportional to the population, the sampling is more representative of the char- acter of the water delivered to consumers throughout the distribution system. Utilizing this procedure 1,504 samples were collected and
analyzed for the presence of coliform organisms. The percentage of 10 ml. portions confirmed was 0.85 as compared with 0.50 for 1946. Other water supplies inspected and sampled included public and semi-private springs and wells and commercial bottled waters. Three semi-private springs deemed unsafe as water supplies were posted with warning signs. Cooperation was given the Bureau of Water Supply in the prompt investigation of two cases where sewer lines had broken in the immediate vicinity of water mains. In each instance prompt remedial action was taken to prevent contaminated water reaching the consumer's tap. # Swimming Pools and Bathing Beaches Periodic inspection of swimming pools was continued and samples of pool water were collected for laboratory examination. Frequent inspections of the public park pools and consultations with the operating personnel were reflected in an improvement in the sanitary quality of the water in these pools. Operation of the privately operated pools was, in general, very satisfactory. Investigation of complaints from the City College Alumni Association relative to the condition of the City College Pool disclosed that while the pool was being operated in such a manner as to be perfectly safe, more frequent vacuum cleaning of the pool was desirable and there was need for control of the pH of the pool water. The Department of Education arranged for more frequent vacuum cleaning and the addition of soda ash to prevent the water from becoming acid. Several inspections were made of the bathing beach at Fort Smallwood and samples of water were collected for laboratory examination. Due to difficulties in the operation of the chlorinating equipment for treating the sewage disposal plant effluent, contamination of the portion of the beach near the point of discharge was observed. However, the portion of the beach actually being used for bathing was satisfactory. # Sewage Disposal and Stream Pollution Persons interested in constructing two housing developments on vacant land where sanitary sewer facilities were not available applied for permission to discharge sewage from the proposed developments into streams. Inasmuch as the streams were already polluted the developers were informed that the Health Department would approve use of the stream for sewage disposal provided the sewage was treated and the effluent chlorinated prior to discharge into the streams. The Bureau of Sewers completed sewerage facilities in the Dundalk- Graceland Park, Wagners Point and Gardenville sections making it possible to eliminate very insanitary conditions arising from overflowing cesspools and secondary waste being discharged on the surface of the ground. Signs warning the public of the polluted character of the water were posted at 71 locations along the banks of polluted streams. ## Miscellaneous Activities - 1. At the request of the Department of Public Welfare an inspection was made of the sewage disposal system of Cylburn and connection of the institution to the sanitary sewer was recommended. - 2. The Division worked closely with the sanitary patrolmen of the Police Department who were appointed in July. The work of these officers closely parallels the work and activities of the division and the excellent work the officers performed has been of great assistance to the Health Department and the City. - 3. Inspections were made and improvements obtained at several private dumps. - 4. Periodic inspections of the sanitary fill operations conducted by the city were continued and were found to be functioning without any nuisance. - 5. Visits were made to six vessels arriving in Baltimore with psittacine birds aboard and 16 psittacine birds were delivered to the Health Department for destruction. - 6. Cooperation was given the Bureau of Sewers on two occasions involving chokage of the screens at the sewage pumping station. In the first instance it was due to tomato waste from canneries and the second occurrence was due to slaughter house offal. In both cases relief was obtained following Health Department action. - 7. In cooperation with the Police Department a system was worked out to eliminate duplication of effort in the follow-up of Health Department notices. # Housing The work of the Housing Law Enforcement Committee in slum rehabilitation by the enforcement of existing ordinances pertaining to health and safety continued to receive the support of the public and attracted nationwide interest. The Committee was streamlined to consist of representatives of the Department of Public Works, Redevelopment Commission, Fire Department, Police Department and Health Department. With increased personnel provided in the 1947 budget of the Division of Housing, the program was expanded to include 26 additional blocks. All initial inspections were made by the Health Department, thus eliminating duplication of effort. A total of 6,121 investigations involving the shelter of 25,338 persons was made and although materials, particularly plumbing supplies, remained scarce, 1,303 dwelling units were improved to conform with the housing code. The Chief of the Division of Housing continued to carry on an educational program to interest the public in the housing problem, its relation to health and the Health Department's activities in this field. A total of 3,925 persons was reached directly through illustrated talks and field tours through blighted areas. # Houses Unfit for Human Habitation A total of 132 structures housing 977 persons was posted as unfit for human habitation as compared to 103 dwellings housing 882 persons in 1946. Due to the continued critical housing shortage only those structures where extremely hazardous and insanitary conditions existed were ordered vacated and even then it required an average of forty-five days to have the properties vacated as compared to twenty-four days in 1946. It is interesting to note that 25 per cent of the occupants of the unfit dwelling units were receiving assistance from the Department of Public Welfare. During the year 89 structures which had been previously vacated were approved for occupancy following extensive repairs and 28 structures were razed. # Rooming Houses and Lodging Houses The number of applications for permits to operate rooming houses, lodging houses and hotels was 882 as compared to 888 in 1946. Due to carry-over of pending applications from the previous year a total of 1,162 housing permits was issued and only 8 applications were pending at the end of the year. Only 5 structures operated as rooming houses were posted to be vacated as unfit for human habitation as compared to 15 for 1946. # Overcrowding Dwelling units found to be overcrowded according to the standards of the housing code numbered 51 as compared to 54 for 1946. Seventy-five per cent of the overcrowded dwelling units were found to be occupied by Negro families. # Housing Rehabilitation Slum rehabilitation by the Housing Law Enforcement Committee which started in 1945 with one block in south Baltimore and was expanded in 1946 to include a second block was further expanded in 1947 with the increased personnel provided for this purpose in the 1947 budget. Six blighted areas comprising 308 blocks suitable for carrying out an enforcement program were selected by the Committee. These areas are known as the Sharp, Urban, Mt. Clare, Peabody, Franklin and Latrobe areas. Twenty-six blocks located in four of the six general areas and comprising 865 dwelling units were undertaken in the enforcement program in 1947. Although it was late in the year before notices were sent to the property owners of structures in quite a number of the blocks, in 11 blocks 70 per cent of the dwelling units were completely rehabilitated and in 6 blocks including the blocks begun in 1945 and 1946 compliance was 100 per cent by the close of the year. It was necessary to post and vacate 20 of the properties as unfit for human habitation and to resort to legal action in 32 cases involving owners and 6 cases where tenants were responsible. The continued scarcity of materials, particularly plumbing supplies, was a major factor in retarding the speed of the program. # Legal Procedures The setting up of a special magistrate court known as the Housing Court in July, following conferences with the Attorney General's office, to hear all cases involving violations of ordinances pertaining to housing and sanitation promises to be the answer to the long delays and unsatisfactory action formerly experienced in the police district magistrate courts. Summons for failure to comply with notices to correct unhealthful conditions were issued in 119 instances of which 70 were for owners and 49 were for tenants. Of this number forty-one defendants were found guilty in the magistrate courts and nine were sent to Criminal Court. Magistrate courts assessed fines totaling \$583.00 and the six defendants convicted in Criminal Court paid fines amounting to \$900.00. ## Miscellaneous Activities 1. In cooperation with the Bureau of Venereal Diseases eight hearings were held with hotel operators as the result of reports by persons infected with venereal disease naming the hotel or rooming house as the place of contact. One housing permit was denied because of records of unsatisfactory management. 2. Eight hundred and eighty-eight sets of plans for new dwellings and conversion of structures to multiple family dwellings were reviewed on referral from the Bureau of Building Inspection for possible violation of the housing code and 87 were disapproved as submitted. - 3. In cooperation with the zoning enforcement officer of the Bureau of Building Inspection 688 possible zoning violations were called to his attention and in 69 instances occupancy was in violation of the zoning ordinance. - 4. Cooperation was given the Bureau of Child Hygiene in the inspection of Class A Family Homes. - 5. Photography continued to play a very important part in the enforce- ment
of the housing code and in this connection and in cooperation with other bureaus and departments 1,555 negatives were developed as compared to 878 for 1946. ## Plumbing In cooperation with the Bureau of Sewers three domestic garbage grinders were tested for performance and two were approved by the Sewerage Engineer and the Commissioner of Health for installation in Baltimore. Upon completion of sewerage facilities by the Bureau of Sewers in Dundalk-Graceland Park, Wagners Point and a section of Gardenville notices were served on the property owners to connect their properties to the sewers and to eliminate existing insanitary methods of sewage disposal. At the end of the year most of the properties were connected to the sanitary sewers. In all, 2,855 properties were connected to the sanitary sewerage system in 1947 making a total of 177,464 connections in the city. There were 2,099 potential cross connections prevented or eliminated during the year as compared to 2,690 in 1946. Demonstrations of cross connections in plumbing systems and methods for correction were given to interested groups and individuals including a representative from Edgewood Arsenal. ## Rodent Control The Rodent Control Coordinating Committee consisting of representatives of the Health, Police and Public Works Departments, organized in September, 1946 to study and develop a comprehensive and coordinated rodent control program met regularly during the year. Activities of the Committee included: Three in-service training courses in rodent control for selected municipal employees; a field experiment in coordinated rodent control in a small test area; and the study of proposed ordinances to make the rodent control program more effective. On April 17 the Board of Estimates on recommendation of the Committee approved the placement of responsibility for rodent control in the Health Department effective on May 1 and on that day the Rodent Control Division of the Bureau of Sanitation became the Division of Rodent Control of the Bureau of Environmental Hygiene. A reorganization of the activities and personnel of the division was instituted and the emphasis of the program was changed from attempting to eliminate rats by poisoning alone to a program of environmental control on a block basis. Much time was required to obtain and train personnel in the new procedures but it is hoped that considerable strides in rodent control will be accomplished in 1948. The survey started in 1946 in cooperation with the Bureau of Laboratories and the National Institute of Health to determine to what extent rats in the city would give positive complement-fixation tests for typhus fever was continued in 1947. Of the 101 rats trapped and examined the 20 which were found to be positive came from the block where cases of typhus fever occurred and the railroad yards in the immediate vicinity. ### Personnel George W. Schucker, B. E., Director Charles E. Couchman, Chief, Division of Industrial Hygiene George O. Motry, Chief, Division of Community Sanitation G. Yates Cook, Chief, Division of Housing Carroll H. Reynolds, Chief, Division of Plumbing Charles M. Kenealy, Chief, Division of Rodent Control #### Sanitarians William O. Armstrong, III Sidney L. Berlin E. Shirley Biddison John F. Block Charles H. Borcherding, Jr. Lee S. Bowers John H. Braunlein, Jr. Elbert H. Cohen T. Evans Fernandis, Jr. Milton P. Friedmann William M. Gardner Frank S. Gordon Albert J. Grossman Morton Guth Harold E. Hackman Henry R. Hendrickson Floyd B. Hughlett, Jr. William R. Johnson Kirk K. Kingston James M. Lumpkin Felix H. Pretsch Albert Pruss Ethel Y. Rice Wellington S. Ross C. Edward Sachs William Sallow Edward H. Vail Charles B. Creighton, Senior Inspector-Plumbing Joshua L. Norris, Senior Inspector-Plumbing Joseph P. Reynolds, Senior Inspector-Plumbing Walter Underwood, Senior Inspector-Plumbing William J. Wheeler, Senior Inspector-Plumbing John H. Pike, Inspector-Plumbing Henry G. Rausch, Inspector-Plumbing Benjamin F. Schwarzmann, Inspector-Plumbing Howard R. Coggins, Inspector-Food John O. Long, Sanitary Inspector Henry J. Cordler, Supervisor-Rodent Control John F. Sadler, Supervisor-Rodent Control Jacob G. Vogtmann, Principal Clerk Irma E. Wehn, Principal Clerk Joseph B. Finnan, Senior Clerk Kathryn S. Hoff, Senior Clerk Mildred M. King, Senior Clerk Donald A. Stockley, Senior Clerk Selma Aebli, Senior Stenographer Mary J. LeRoy, Senior Stenographer Edith P. Mullahey, Senior Stenographer Mary L. Rentz, Senior Stenographer Mary E. Arena, Junior Stenographer Dolores T. Eckerl, Junior Stenographer Ruth Tischler, Junior Stenographer Vera N. Maciolek, Junior Typist Attilio J. Castagnoli, Jr., Heavy Duty Laborer Calvin D. DeFord, Heavy Duty Laborer William H. Hunter, Heavy Duty Laborer John W. Biden, Laborer George W. Bruchey, Worker-Rodent Control Louis Washington, Worker-Rodent Control TABLE NO. 1 HEALTH AND ACCIDENT HAZARDS ELIMINATED IN INDUSTRIAL PLANTS | Type of Improvement | Number | Population | |---|--------|------------| | Total | 226 | 4,830 | | Health-Occupational Hazards | | | | Atmospheric pollution | 11 | 400 | | Exposure to toxic materials controlled by: | • | | | Materials discontinued | 3 . | 27 | | Installation of local exhaust system | 35 | 1,150 | | Provision of masks or respirators | 3 | 27 | | Operations changed | 1 | 6 | | Segregation | 1 . | 5 | | Exposure to carbon monoxide controlled by: | | | | Approved draft-hood | 1 | 4 | | Approved venting | 4 | 22 | | Lighting improved: | | | | Artificial | 3 | 41 | | Noise reduced | 2 | 50 | | Ventilation improved: | _ | | | Artificial | 9 | 109 | | Natural | 2 | 35 | | Sapitation | _ | | | Drinking facilities improved | 7 | 496 | | Industrial waste disposal improved | 18 | 240 | | Insanitary premises improved. | 3 | 130 | | Insect, vermin and rodent control instituted | 3 | 55 | | Personal clothing storage facilities provided | 1 | 113 | | Restroom provided. | i | 59 | | Toilet facilities provided or improved | 20 | 443 | | Washing facilities provided or improved. | 12 | 211 | | Water provided | 1 | | | Personnel Services | • | 10 | | First aid equipment provided | 4 | 1 | | Accident Hazards | • | 49 | | Good housekeeping instituted | 2 | | | | 1 | 410 | | Goggles provided | - | 27 | | Machinery guarded | 1 | 3 | | Safe practices instituted | 1 | 110 | | Other Improvements | | | | New building and equipment | 75 | 586 | | Heat provided | 1 | 12 | TABLE NO. 2 DETAILED STUDIES MADE | | |] : | Dust | s | GA | SES | VAPORS | | RADIATION | | OTHERS | | | |--|--|-------------|-------------------------------------|-------------------|-------------------------|---------------------|-----------------------------|---------|-----------|------------|--------|-------|-------------------------------| | Industries | NUMBER OF STUDIES | Chrome Com- | Lead | Silica | Carbon Mon-
oxide | Hydrogen
Cyanide | Chlorinated
Hydrocarbons | Mercury | Visible | Gamma Rays | X-Rays | Noise | Ventilation | | All industries studied | 55 | 2 | 29 | 3 | 6 | 1 | 3 | 2 | 1 | 2 | 1 | 1 | 4 | | Amusement—shooting galleries Automotive—repairs Chemicals—manufacturing Foundries. Laboratories. Metals—fabrication Printing Wrecking and junk Others—less than two plants | 11
2
5
8
3
10
5
2 | 1 | 11

4
3

5
2
2 |

2

 |
1

2

2 | |

 | | | 2 | | | ::
1
::
1
::
1 | TABLE NO. 3 INDUSTRIAL BUILDING APPLICATIONS AND PLANS REVIEWED FOR OCCUPATIONAL HAZARDS AND SANITATION | | Appli | CATION | S AND | PLANS | Spi | CIAL R | ЕСОММ | ENDAT | ons | 1 | |---|-------------------------------|--------------------------|------------------------------|---|---------------------------------|-------------|---------|--------------------------|----------------------------------|--| | | | Aban | | Approved | | Ventilation | | | Sanitation | | | Proposed Use of Building | iewed | 2 | ė. | | Mech | anical | | Waste | i i | SX | | | Number Reviewed | Disapproved doned | Without Recom-
mendations | With Recom-
mendations | Local | General | Natural | Industrial W
Disposal | Personal Service
Conveniences | CONSULTATIONS | | All types | 219 | 12 | 22 | 185 | 31 | 44 | 1 | 4 | 6 | 212 | | Automotive—repair. Chemical processing. Concrete products manufacturing. Dry cleaning service. Electrical equipment. Laundry service. Metal goods fabrication. Office and mercantile. Printing and allied work. Warehouses. | 4
9
11
28
32
6 | 3
1

1
4
 | | 39
6
3
9
10
24
32
6
8
37 | 12
1
3
2
1

8 | 29
 | 1 |
1

1 |
1
1

1 | 39
9
4
9
7
25
32
6
8
61 | | Others (less than 3 of 1 type) | | | 1 | 11 | 3 | i | | | 1 | 12 | # REPORT OF THE HEALTH DEPARTMENT-1947 TABLE NO.4 SUMMARY OF INDUSTRIAL PLANTS SURVEYED, CLASSIFIED ACCORDING TO TYPE OF PLANT, AND POTENTIALLY HAZARDOUS MATERIALS | | 1 | ١- | | |-------|---
---|---| | Sp | | 81 | :::::::::::::::::::::::::::::::::::::: | | 1 E | | 64 | : : : : : : : : : : : : : : : : : : : | | H | | ន | # : : : : : : : : : : : : : : : : : : : | | 1 2 E | | 64 | 11:4::::::::::::::::::::::::::::::::::: | | | | | - : : : : : : : : : : : : : : : : : : : | | | Acids | 7 | | | | Others | 4 | :-:::::::::::::::::::::::::::::::::::: | | 1 | Zinc | က | IIIIIIII IIIIIIIIIIIIIIIIIIIIIIIIIIIII | | MET | Mercury | 64 | :::::::::::::::::::::::::::::::::::::: | | | Lead | 11 | 4 :::::::::::::::::::::::::::::::::::: | | | Coal Tar Products | = | w : | | 2 | Petroleum Products | 29 | 22
100
111
112
113
113
113
113
113
113
113
113 | | 2 | Halogenated Hydrocarbons | Q | I I les les I I I I I I I I I I I I I I I I I I I | | > | Aromatic Hydrocarbons | + | a : : : : : : : : : : : : : : : : : | | | Aliphatic Hydrocarbons | 24 | 9 : : : : : : : | | | Others | 69 | :::::::::::::::::::::::::::::::::::::: | | SES | Sulfut Dioxide | က | :e4 : : : : : : : : : : : : : : : : : : | | Š | Carbon Monoxide | 45 | -: | | | Acetylene | 90 | ~ :::::::::::::::::::::::::::::::::::: | | 90 | Отқапіс | 15 | Company Company Company | | USI | Other Inorganic | 21 | · | | P | Silica | 9 | : :લ : : : : લલ : : : : : : : : : : : : | | | NUMBER OF EMPLOYEES | 1,905 | 310
22
23
1123
1123
114
24
27
27
27
27
27
27
27
27
27
27
27
27
27 | | | NUMBER OF PLANTS | æ | <u>ы</u>
ы | | | TYPE OF PLANT | lants surveyed | Automotive—repair Battery manufacturing Brick, clay, cement & asphalt products manufacturing Chemical manufacturing Chothing manufacturing Dry cleaning Electroplating Electroplating Electroplating Electroplating Amanufacturing Glass and glassware manufacturing Metal groofs fabrication Metal groofs fabrication Parinting and allied trades Woodworking Petroleum processing Woodworking Wetoleum processing Woodworking Retroleum processing Woodworking Retroleum processing Woodworking Retroleum processing Woodworking Woodworking Woodworking Woodworking Woodworking Woodworking Woodworking Woodworking Woodworking Weeking and junk | | | DUSTS GASES VAPORS METALS MISCELLANEOUS | NUMBER OF PLANTS NUMBER OF PLANTS Silica Other Inorganic Carbon Monoxide Carbon Monoxide Sulfur Dioxide Sulfur Dioxide Carbon Monoxide Miphatic Hydrocarbona Aliphatic Hydrocarbona Petroleum Producta Aliphatic Hydrocarbona | ## NUMBER OF PLANTS NUMBER OF PLANTS 1 | TABLE NO. 5 ACUTE CASES OF CARBON MONOXIDE POISONING (ILLUMINATING GAS), 1927-1947 | Year | TOTAL CASES | Suicides and
Attempted Suicides | ACCIDENTS | | |------|-------------|------------------------------------|-----------|--| | 1947 | 137 | 89 | 38 | | | 1946 | 157 | 104 | 53 | | | 1945 | 130 | 69 | 61 | | | 1944 | 140 | 72 | 68 | | | 1943 | 178 | 66 | 112 | | | 1942 | 123 | 68 | 55 | | | 1941 | | 95 | 42 | | | 1940 | 174 | 102 | 72 | | | 1939 | 1 . | 77 | 125 | | | 1938 | 130 | 82 | 48 | | | 1937 | | 71 | 43 | | | 1936 | | 63 | 155 | | | 1935 | 130 | 80 | 50 | | | 1934 | 154 | 100 | 54 | | | 1933 | | 100 | 57 | | | 1932 | | 101 | 71 | | | 1931 | | 93 | 59 | | | 1930 | | 96 | 88 | | | 1929 | | 78 | 64 | | | 1928 | | 75 | 61 | | | 1927 | | 81 | 73 | | TABLE NO. 6 NONFATAL AND FATAL ACCIDENTS FROM ILLUMINATING GAS AND DEFECTIVE APPLIANCES FROM 1930-1947 | YEAR | TOTAL | Accident
Unburn | | Accident Incomplete of G. | DEFECTIVE
APPLIANCES
CAUSING | | |------|-------|--------------------|-------|---------------------------|------------------------------------|-----------| | | | Nonfatal | Fatal | Nonfatal | Fatal | ACCIDENTS | | 1947 | 38 | 18 | 8 | 9 | 3 | 8 | | 1946 | 53 | 29 | 10 | 10 | 4 | 8 | | 1945 | 61 | 31 | 23 | 6 | 1 | 6 | | 1944 | 68 | 35 | 20 | 12 | 1 | 5 | | 1943 | 112 | 42 | 20 | 49 | 1 | .13 | | 1942 | 55 | 28 | 9 | 16 | 2 | 8 | | 1941 | 42 | 22 | 6 | 14 | 0 | 3 | | 1940 | 72 | 45 | 6 | 19 | 2 | 5 | | 939 | 125 | 32 | 9 | 83 | 1 | 7 | | .938 | 48 | 30 | 12 | 6 | 0 | 0 | | 937 | 43 | 31 | 11 | 1 1 | 0 - | 1 | | 936 | 155 | 131 | 22 | 2 | 0 | 0 | | 935 | 50 | 33 | 17 | 0 | 0 | 1 | | 934 | 54 | 41 | 13 | 0 | 0 | 3 | | 933 | 57 | 36 | 21 | 0 | 0 | 2 | | 932 | 71 | 36 | 29 | 5 | 1 | 6 | | 931 | 59 | 36 | 20 | 3 | 0 | 5 | | 1930 | 88 | 55 | 28 | 2 | 3 | 9 | TABLE NO. 7 COMPLAINTS, PATROL AND SPECIAL INVESTIGATIONS | Type of Condition | Complaint | S RECEIVED | PATROL AND SPECIA
Investigations Ma | | | |----------------------------------|-----------|------------|--|-------|--| | | 1947 | 1946 | 1947 | 1946 | | | Total | 6,779 | 6,470 | 2,192 | 1,781 | | | Complaints | | | | | | | Ashes and garbage | 539 | 471 | 61 | 36 | | | Building defects | 319 | 220 | 16 | . 8 | | | Choked sewers | 89 | 118 | 44 | 28 | | | Dead animals | 3 | 2 | 10 | •• | | | Defective drainage | 382 | 266 | 37 | 75 | | | Defective heating equipment | 61 | 56 | 14 | 2 | | | Defective plumbing | 746 | 1,038 | 26 | 39 | | | Defective toilet facilities | 878 | 764 | 7 | 22 | | | Fowls and animals | 325 | 322 | 12 | 11 | | | Grass and weeds | 330 | 335 | 165 | 76 | | | Insanitary conditions | 1,429 | 1,258 | 138 | 175 | | | Insects | 180 | 123 | 23 | 12 | | | Miscellaneous | 110 | 171 | 38 | 27 | | | Privies and cesspools. | 49 | 89 | 12 | 128 | | | Rats | 551 | 570 | 758 | 228 | | | Water in cellar | 788 | 667 | 21 | 97 | | | pecial Investigations | | | | | | | Barber shops | •• | l | 2 | •• | | | Child care institutions. | •• | | 2 | | | | City dumps and sanitary fills. | •• | 1 | 149 | 122 | | | Color tests | •• | | 456 | 448 | | | Environmental survey inspections | •• | | 9 | 5 | | | Hospitals and convalescent homes | •• | | 67 | 57 | | | Motion picture houses | •• | 1 | 57 | 65 | | | Nursery schools. | •• | :: | 13 | | | | Pet shops | •• | :: | l i l | | | | Private dumps | •• | | 8 | 0 | | | Rat surveys | | " | 17 | 17 | | | Rat resurveys | •• | l | 2 | 11 | | | Schools | •• | " | 3 | 5 | | | Slum area surveys | | | , , | 1 | | | | •• | l | 2 | 3 | | | Trailer camps | •• | | | 2 | | | Unsewered area surveys | •• | | 22 | 79 | | | Watering points—carriers | •• | Į •• | 22 | 79 | | TABLE NO. 8 COMPLAINT, PATROL AND SPECIAL INSPECTIONS | Type of Inspection | 1947 | 1946 | |--------------------|--------|--------| | TOTAL | 17,219 | 15,955 | | Complaint | 8,962 | 7,956 | | Patrol and special | 2,192 | 1,781 | | Reinspection | 6,065 | 6,218 | #### TABLE NO. 9 COMPLAINTS | Action Taken | 1947 | 1946 | | |---|-------|-------|--| | Handled by inspectors. | 7,329 | 6,779 | | | Referred direct to other bureaus or departments | 59 | 133 | | | Investigated and referred to other bureaus or departments | 728 | 557 | | | Investigated and referred to police for follow-up | 1,812 | 2,894 | | | Notices to abate nuisances | 3,563 | 3,824 | | | Hearings for failure to comply with notices | 270 | 276 | | | Summonses issued for failure to comply with notices | 23 | 37 | | #### DISPOSITION | Total | 7,379 | 6,902 | | |---|-------|----------|--| | Abatement by inspector | 2,814 | 2,774 | | | Cancelled (withdrawn or corrected before inspection) | 3,048 | 2,261 | | | Conditions of no health significance | 607 | 944 | | | Direct reference to other bureaus or departments | 59 | 133 | | | Investigated and referred to other bureaus or departments | 851 | 790 | | | Reported abated by police | 1,112 | 2,149 | | | , | | <u> </u> | | TABLE NO. 10 DWELLING INSPECTIONS | . | | | STATE O | F REPAIR | | |-----------------------------------|-------------------|-------------------|----------------------------|----------------------------|-------------------------| | | TOTAL | Satis-
factory | Minor
Repairs
Needed | Major
Repairs
Needed | Unfit for
Habitation | | | 1947 | | | | | | Total dwellings inspected | 886 | 38 | 342 | 440 | 66 | | Housing Law Enforcement—dwellings | 650 | 18 | 272 | 351 | . 9 | | Dwelling units | 837
146
412 | 21
17
1 | 328
82
181 | 470
47
229 | 18

1 | | Poor
Bad | 83
9
3,403 | 75 | 8
1
1,396 | 73
2
1.888 | 8
44 | | Relief families | 49 | | 11 | 37 | 1 | | Complaint Investigated—dwellings | 236 | 20 | 70 | 89 | 57 | | Dwelling units | 601
36 | 50
18 | 180
17 | 230 | 141 | | Fair
Poor
Bad | 86
47
67 | 2 | 43
9
1 |
38
35
15 | 3
3
51 | | Occupants | 2,576
70 | 350 | 730
11 | 948
36 | 548
23 | | | 1946 | | | | | | Total dwellings inspected | 255 | 9 | 64 | 140 | 42 | | Dwelling units | 593
29 | 33
6 | 155
17 | 316
5 | 89
1 | | Fair
Poor | 114
74 | 3 | 40
7 | 67
61 | 6 | | Bad Occupants Relief families | 38
2,135
54 | 101
1 | 487
11 | 7
1,279
26 | 31
268
16 | TABLE NO. 11 HANDLING OF DWELLING INSPECTIONS | Action Taken | 1947 | 1946 | |---|-------|-------| | Notices issued | | | | To owners | 933 | 381 | | To tenants | 980 | 482 | | To vacate premises or dwelling unit | 132 | 103 | | Notice disposition | | | | Complied with | 615 | 377 | | Housing permits issued | 1,162 | 658 | | Housing permit applications disapproved | 188 | 222 | | Hearings for failure to comply with notices | 88 | 111 | | Summonses issued for failure to comply with notices | 119 | 140 | | Cases tried in the Criminal Court | 9 | 6 | | Disposition | | | | No violations found | 34 | 4 | | Dwelling units improved | 1,303 | 1,030 | | Dwellings vacated | 132 | 103 | | Dwellings demolished | 26 | 14 | #### TABLE NO. 12 HOUSING INSPECTIONS | Type of Inspection | 1947 | 1946 | |-----------------------------------|--------|-------| | Total | 6, 255 | 3,726 | | Dwellings | 952 | 255 | | Rooming houses | 916 | 667 | | Reinspections | 4,256 | 2,804 | | Class A Family Homes (Child care) | 131 | | #### TABLE NO. 13 METHODS OF SEWAGE DISPOSAL | METHOD OF DISPOSAL | TOTAL TO
DECEMBER
1947 | New Con-
nections | DISCONNECTED | |------------------------------------|------------------------------|----------------------|--------------| | Connections to sanitary sewers | 177,463 | 2,835 | | | Private drains to sanitary sewers | 15,137 | 1 | | | Connections to storm water outlets | 13,275 | 112 | | | Privies | • • | •• | 16 | | Cesspools, | •• | | 97 | TABLE NO. 14 PERMITS, PLUMBING INSPECTIONS AND PLUMBING FIXTURES INSTALLED | Group | 1947 | 1946 | | |--|--------|----------|--| | Total permits issued | 16,494 | 12,765 | | | Permits for sanitary sewer connections | 4,963 | 3,216 | | | Permits for plumbing installations | 11,531 | 9,549 | | | Inspections of plumbing. | 19,850 | 19,456 | | | Plumbing fixtures installed | 26,857 | . 12,791 | | | Bathtubs | 4,111 | 1,666 | | | Miscellaneous | 1,522 | 819 | | | Sinks | 4,323 | 1,884 | | | Slophoppers | 39 | 38 | | | Urinals | 249 | 203 | | | Wash basins | 5,884 | 3,056 | | | Water closets | 7,742 | 4,348 | | | Wash trays | 2.987 | 777 | | TABLE NO. 15 CROSS CONNECTIONS PREVENTED OR CORRECTED | Түрк | 1947 | 1946 | |-----------------------|-------|-------| | Total | 2,099 | 2,690 | | Frost-proof hoppers. | 941 | 1,241 | | Drinking fountain | 2 | 3 | | Bar and soda fountain | 2 | 10 | | Bathtub | 457 | 623 | | Water closet | 34 | 11 | | Wash basin | 619 | 759 | | Dish washer | 4 | 10 | | Glass washer | | 1 | | Cellar drainer | 4 | 2 | | Industrial | 4 | | | Compressor | 3 | •• | | Wash tray | 28 | 28 | | Air conditioning unit | 1 | 1 | | Washing machine | | 1 | # STATISTICAL SECTION # STATISTICAL SECTION . . #### STATISTICAL SECTION #### W. Thurber Fales, Sc.D. #### Director The program of the Statistical Section includes, in addition to vital records and routine statistical functions, expanding statistical services to other bureaus of the Health Department and special studies in population. The latter have led to the collection of many data on the movement of population in Baltimore which have been made available to many official and private agencies outside the Health Department. Since the establishment of a Bureau of Biostatistics and Bureau of Vital Records within the section, the director of the section has been able to devote more time to the development of the statistical program within the Department and to render statistical consultation to official and private agencies having interest in the population of Baltimore. During 1947 the section assisted the Bureau of Research and Statistics of the City Department of Education in a study of future school enrollment based on an analysis of births registered through 1946. As an outgrowth of this study, the Department of Education plans the establishment of a permanent register of the child population of Baltimore. The Statistical Section will cooperate in providing birth data. The section also furnished information on health and social conditions in the city and selected areas to a committee of the Department of Education preparing a high school curriculum on current social studies. Population and health data were furnished many other agencies and individuals, including material for the preparation of special articles on housing and population by feature writers from Baltimore newspapers. During the summer the Statistical Section undertook the active direction of the fifth census survey of the Eastern Health District. Over a period of twenty-five years, the Baltimore City Health Department and the Johns Hopkins School of Hygiene and Public Health have cooperated periodically in making a house-to-house survey of the population of this area. The first census was undertaken in 1922 and included only Ward 7. Upon the establishment of the Eastern Health District in 1932, a census of Wards 6 and 7 was made in the summer of 1933, and this activity was repeated in 1936 and 1939. Because of the changes in population during World War II, it was found desirable to resurvey the area during the summer of 1947. In all but the 1936 surveys, a large part of the field work each time has been done by public health nurses. The information secured in the census has been the basis of continuous studies in disease control and population by both the Health Department and the School of Hygiene. The data from the 1947 survey which included 27,647 families will be available for analysis during 1948. The Director of Vital Records, Mr. Isadore Seeman, was absent during the first five months of the year on a scholastic leave. He returned to the section on June 16 having received the degree of Master of Public Health upon completion of his studies at the University of Michigan. Mr. Robert W. McCleary served as acting director of the bureau through March 3. On March 20, Mr. Langdon Backus resigned as Statistician in the Bureau of Biostatistics to accept the position of Director of Research and Statistics of the Philadelphia Tuberculosis and Health Association. The director of the section was appointed by the World Health Organization in January, to the Expert Committee for the Preparation of the Sixth Decennial Revision of the International List of Causes of Death. At the first session of the Committee at Ottawa, Canada, March 10–19, he was elected vice-chairman. The second session of the Expert Committee was held at Geneva, Switzerland, October 21–29. At this meeting the proposals for the Sixth Revision were incorporated in a document entitled International Statistical Classification of Diseases, Injuries and Causes of Death. At the annual meeting of the American Statistical Association in New York City in December, the director reported on the work of the Expert Committee. In April the director attended the first postwar Work Conference for State Registrars called by the National Office of Vital Statistics in Washington, D. C. He continued to serve on several national committees on vital statistics including the statistical committee of the Health Insurance Plan of Greater New York and as a member of the statistical committee of the American Cancer Society. #### **Bureau of Biostatistics** Because of the inability to find a suitable candidate for a director, the work of the bureau was supervised jointly by the Director of the Statistical Section and the Director of the Bureau of Vital Records. Considerable progress was made during the year in reorganizing and improving the statistical reports relating to the quarterly analysis of tuberculosis and venereal disease clinic activities and a special analysis of the mass X-ray surveys in the first six months of the year was made. This work was made possible because of the addition of a trained statistician to the Bureau of Tuberculosis during the latter part of 1946 for whom technical supervision is furnished by the Statistical Section. The bureau was responsible for the preparation of weekly reports of births, deaths and reported cases of communicable diseases. In addition to monthly reports of vital statistics and communicable diseases, reports of preventive inoculations of diphtheria toxoid and whooping cough vaccine were prepared monthly for the Bureau of Communicable Diseases and the District Health Officers, and reports of food control inspections were prepared monthly for the Bureau of Food Control. During the first six months the bureau prepared or reviewed all statistical tabulations appearing in the Annual Report of the Department for 1946. As a special service to the Division for Juvenile Causes of the Supreme Bench of Baltimore City, the bureau again prepared a tabulation of the cases heard by this court. This service represents an interesting example of interdepartmental cooperation whereby the statistical facilities of a large municipal department are put at the disposal of a branch of government having only occasional need for such service. The expanding statistical program of the Bureau of Biostatistics has been possible because of the arrangements that have been made for the bureau to use the tabulating equipment of the Municipal Bureau of Machine Accounting. Although the actual machine tabulations are carried out by an employee of the Bureau of Biostatistics under the supervision of the Statistical Section, the use of the equipment of the Bureau of Machine Accounting eliminates the need for the city to maintain duplicate installations of similar mechanical
equipment. It permits more constant utilization of equipment and thereby reduces greatly the expense involved in both machine accounting and statistical work. #### Personnel W. Thurber Fales, Sc.D., Director Margaret E. Amspacher, Senior Statistical Clerk Elizabeth V. Steman, Senior Statistical Clerk Ruth Gees, Statistical Clerk Marian Kramer, Statistical Clerk George F. Richardson, Tabulating Equipment Operator Concetta M. Battaglia, Senior Stenographer Jeannette W. Mechan, Senior Draftsman Myrtle Baker, Key Punch Operator Helen Boesche, Key Punch Operator Anna Greengold, Key Punch Operator Gloria James, Key Punch Operator Alice L. Jones, Key Punch Operator Ida M. Padgett, Key Punch Operator Wade Moragne El, Jr., Messenger ## BUREAU OF VITAL RECORDS #### BUREAU OF VITAL RECORDS #### Isadore Seeman, M.P.H. #### Director An unprecedented number of birth certificates was filed during 1947, exceeding the previous high record of 1946. A total of 31,215 births in Baltimore was reported, as compared with 27,412 registered in 1946. With the close cooperation maintained by the birth registration unit and the hospitals, physicians and midwives, a high standard of accuracy, neatness and promptness in registration was achieved. Parents were given an opportunity to verify the important items on the certificate by reviewing the abstract which the public health nurse presents at the time of the neonatal home visit. A large proportion of these abstracts was returned indicating that no corrections were required. The traditional Notification of Birth Registration was furnished to the parent on assurance that the birth certificate was correct. The number of death certificates registered during 1947 was 11,502, as compared with the 1946 registration of 11,195 certificates. Information was received regarding 180 births occurring in the city which were believed to have been unreported. Parents originated 76 such requests, 46 came from public health nurses, 38 were noted upon failure to find the birth record for a Baltimore-born child who died in the city under six years old, and 20 were received from other sources. A search revealed that many of these records were already on file in the City Health Department or the Maryland State Department of Health. Investigation resulted in the receipt or 130 additional records from the attendant at birth and the filing of 8 records over the signature of the Commissioner of Health for unattended births or births attended by a physician who had died without registering the birth. ### Division of Archives For the tenth consecutive year the number of transcripts of death certificates issued rose above the number for the previous year, reaching a new peak. In 1947 the total number of death transcripts issued was 28,781 as compared with 26,808 in 1946. A slight decline in the number of birth transcripts requested was noted, with 11,204 copies in 1947 and 14,757 in 1946. The accompanying table shows the trend in requests for copies of vital records over the past ten years. #### NUMBER OF BIRTH AND DEATH TRANSCRIPTS ISSUED BALTIMORE, 1938-1947 | YEAR | Total
Transcripts | Birth
Transcripts | Death
Transcripts | |------|----------------------|----------------------|----------------------| | 1947 | 39,985 | 11,204 | 28,781 | | 1946 | 41,565 | 14,757 | 26,808 | | 1945 | 46,258 | 20,361 | . 25,897 | | 1944 | 48, 251 | 24,575 | 23,676 | | 1943 | 60,177 | 37,899 | 22,278 | | 1942 | 71,502 | 52,572 | 18,930 | | 1941 | 35,703 | 18,392 | 17,311 | | 1940 | 28, 183 | 11,028 | 17,155 | | 1939 | 18,245 | 2,545 | 15,700 | | 1938 | 16,458 | 1.982 | 14,476 | Official agencies continued to request verification of vital records directly without requiring the registrant to furnish a transcript. The bureau issued 2,654 birth verifications in 1947 as compared with 2,650 in 1946; there were 207 death verifications in 1947 and 319 in 1946. Individuals requiring proof of birth without the need for a complete transcript were issued 6,176 statement of age records. Requests for 1,443 records, chiefly for births more than forty years ago, were made, when the certificate could not be found on file. In 256 cases satisfactory evidence was submitted enabling the recording of a delayed certificate of birth. In 1946 there were 286 such delayed records filed. Additions and corrections to existing records also required the reviewing of documentary evidence, and 3,149 interviews for amendments and delayed registrations were held. Following the adoption of a child born in Baltimore, a new certificate of birth is prepared to replace the original record which is placed in a sealed file. In 1947 records for 525 adopted children were replaced, as compared with 419 replacements in 1946. A corrected birth certificate was prepared following legitimation of 155 children in 1947 as compared with 138 replacements in 1946. ### Division of the Morgue and Public Cemetery The morgue received 1,674 bodies during 1947, 15 of which were buried in the public cemetery. The Anatomical Board received 935 bodies. The activities of the Morgue and Public Cemetery are shown in Table No. 1. #### Personnel Isadore Seeman, M.P.H., Director Irving J. Hurwitz, Junior Administrative Officer Ida S. Blum, Principal Clerk James G. McLaughlin, Principal Clerk Mary A. Hohrein, Senior Clerk A. Walter Just, Senior Clerk Rosalie Krause, Senior Clerk Josephine A. Roemer, Senior Clerk Etta Whitney, Senior Clerk Linda D. Whitney, Senior Clerk Ellen Harberts, Junior Stenographer Ruth C. Krebs, Junior Stenographer Frieda Meizlish, Junior Stenographer Mary Regina Gill, Junior Clerk Anna Leonard, Junior Clerk Irene M. Fradin, Junior Typist Rona Goldstein, Junior Typist Sadie Ingrilli, Junior Typist Mollie Rubin, Junior Typist John P. Boyle, Chauffeur James M. Carter, Chauffeur Clarence L. Disney, Park Caretaker TABLE NO. 1 ACTIVITIES OF DIVISION OF THE MORGUE AND PUBLIC CEMETERY—1947 | | Total | WHI | RITE | Cor | ORED | |--------------------------------|----------|---------|----------|------|----------| | | TOTAL | Male | Female | Male | Female | | BODIES DELIVE | RED TO A | NATOMIC | AL BOARD | | | | All bodies | 935* | 295 | 184 | 288 | 150 | | Stillbirths | 482* | 134 | 105 | 144 | 81 | | Under 1 year | 325 | 104 | 73 | 93 | 55 | | Other children | | | | • • | | | Adults | 128 | 57 | 6 | 51 | 14 | | Stillbirths | | •• | | | | | All bodies | 15 | | :: | | | | Under 1 year
Other children | •• | | 1 | | | | Adults | 15 | 14 | | •• | 1 | | Adults | 13 | 17 | ٠٠. | ••• | <u> </u> | | BODIES I | RECEIVED | AT MORO | GUE | | | | All bodies | 1,674† | 754 | 217 | 459 | 239 | | Stillbirths | 65† | 14 | 15 | 16 | 15 | | Under 1 year | 101 | 23 | 16 | 33 | 29 | | Other children | 67 | 22 | 11 | 19 | 15 | | Adults | 1,441 | 695 | 175 | 391 | 180 | [•] Includes 2 white and 6 colored stillbirths, sex undetermined; 7 male stillbirths, color undetermined 3 stillbirths, sex and color undetermined. [†] Includes 3 colored stillbirths, sex undetermined; 2 stillbirths, sex and color undetermined. # VITAL STATISTICS TABLES • • . . ٠, . #### VITAL STATISTICS TABLES #### 1947 - TABLE NO. 1. ESTIMATED POPULATIONS AND RECORDED DEATH RATES; TOTAL, WHITE, COLORED, BALTIMORE—1930-1947. - TABLE NO. 2. MARRIAGES, RECORDED AND RESIDENT BIRTHS AND DEATHS BY RACE AND CORRESPONDING RATES PER 1,000 POPULATION—1934-1947. - TABLE NO. 3. MONTHLY DISTRIBUTION OF RESIDENT LIVE BIRTHS AND STILLBIRTHS CLASSIFIED ACCORDING TO COLOR AND SEX-1947. - TABLE NO. 4. RECORDED AND RESIDENT LIVE BIRTHS AND STILL-BIRTHS CLASSIFIED ACCORDING TO ATTENDANCE, HOSPITALIZATION, TERM AND PLURALITY—1947. - TABLE NO. 5. RESIDENT DEATHS CLASSIFIED BY COLOR, SEX AND AGE AND DISTRIBUTED BY COLOR AND AGE BY MONTHS—1947. - TABLE NO. 6. RECORDED AND RESIDENT DEATHS IN INSTITUTIONS BY COLOR—1947. - TABLE NO. 7. RESIDENT DEATHS UNDER ONE YEAR FOR EACH CAUSE OF DEATH ACCORDING TO AGE AND MONTH OF DEATH -1947. - TABLE NO. 8. RESIDENT DEATHS CLASSIFIED BY CAUSE, SEX, COLOR AND AGE—1947. - TABLE NO. 9. RECORDED AND RESIDENT DEATHS AND DEATH RATES PER 100,000 POPULATION FOR CERTAIN CAUSES AND GROUPS OF CAUSES, CLASSIFIED BY COLOR—1947. - TABLE NO. 10. ALLOCATION OF DEATHS BY COLOR AND CAUSE OF DEATH ACCORDING TO PLACE OF DEATH AND PLACE OF RESIDENCE, BALTIMORE—1947. - TABLE NO. 11. RESIDENT AND RECORDED DEATHS AND DEATH RATES PER 100,000 POPULATION FOR CERTAIN IMPORTANT CAUSES FOR TOTAL, WHITE AND COLORED POPULATIONS—1937-1947. - TABLE NO. 12. RESIDENT AND RECORDED DEATHS UNDER ONE MONTH OF AGE, DEATHS UNDER ONE YEAR OF AGE, AND MATERNAL DEATHS WITH CORRESPONDING DEATH RATES—1937-1947. - TABLE NO. 13. CASES OF REPORTABLE DISEASES CLASSIFIED ACCORDING TO SEX, COLOR AND AGE PERIODS—1947. - TABLE NO. 14. REPORTED CASES AND CASE RATES PER 100,000 POPULATION FOR CERTAIN COMMUNICABLE DISEASES FOR TOTAL, WHITE AND COLORED POPULATION—1931-1947. TABLE NO. 1 ESTIMATED POPULATIONS AND RECORDED DEATH RATES; TOTAL, WHITE, COLORED, BALTIMORE—1930-1947 | YEAR | Estimated | Population a | s of July 1 | DEATH RA | TES PER 1,000 1 | Population | |-------|-----------|--------------|-------------|----------|-----------------|------------| | 11.41 | Total | White | Colored | Total | White | Colored | | 1947 | 947,000 | 753,000 | 194,000 | 12.15 | 11.77 | 13.59 | | 946 | 930,000 | 748,000 | 182,000 | 12.04 | 11.54 | 14.08 | | 945 | 930,000 | 748,000 | 182,000 | 12.55 | 12.05 | 14.61 | | 944 | 937,000 | 756,000 | 181,000 | 12.71 | 12.02 | 15.56 | | 943 | 930,000 | 748,000 | 182,000 | 13.90 | 13.23 | 16.67 | | 142 | 936,000 | 754,400 | 181,600 | 12.61 | 11.90 | 15.57 | | H1 | 866,000 | 698,000 | 168,000 | 13.40 | 12.46 | 17.32 | | 940 | 860,456 | 693,268 | 167,188 | 13.43 | 12.67 | 16.60 | | 339 | 855,033 | 690,318 | 164,715 | 12.72 | 12.13 | 15.21 | | 38 | 849,610 | 687,348 | 162,262 | 13.05 | 12.38 | 15.91 | | 937 | 844, 187 | 684,361 | 159,826 | 13.97 | 13.09 | 17.72 | | 36 | 838,764 | 681,356 | 157,408 | 13.73 | 12.64 | 18.45 | | 935 | 833,341 | 678,332 |
155,009 | 13.38 | 12.31 | 18.04 | | 934 | 827,918 | 675,291 | 152,627 | 13.43 | 12.46 | 17.68 | | 933 | 822,495 | 672,232 | 150,263 | 13.13 | 12.26 | 17.00 | | 32 | 817,072 | 669,155 | 147,917 | 13.19 | 12.04 | 18.35 | | 931 | 811,649 | 666,059 | 145,590 | 14.20 | 12.91 | 20.07 | | 30 | 806,226 | 662,946 | 143,280 | 13.94 | 12.70 | 19.65 | For corresponding figures from 1890 to 1929, see Annual Report of 1939, page 263. TABLE NO. 2 MARRIAGES, RECORDED AND RESIDENT BIRTHS AND DEATHS BY RACE AND CORRESPONDING RATES PER 1,000 POPULATION—1934-1947 | YEAR | | Number | | | RATE | | |--------------|------------------|------------------|----------------|--------------|--------------|--------------| | | Total | White | Colored | Total | White | Colored | | | | Marriages F | RECORDED | | | | | 1947 | 17,718 | 13,495 | 4,223 | 18.7 | 17.9 | 21.8 | | 1946 | | 16,340 | 5, 105 | 23.1 | 21.8 | 28.0 | | 1945 | | 12,308 | 3,898 | 17.4 | 16.5 | 21.4 | | 1944 | 15,818
17,171 | 11,542
12,383 | 4,276
4,788 | 16.9 | 15.3 | 23.6 | | 1942 | 19.595 | 15, 167 | 4.428 | 18.5
20.9 | 16.6
20.1 | 26.3
24.4 | | 1941 | 15,966 | 12,256 | 3.710 | 18.4 | 17.6 | 22.1 | | 1940 | | 8,658 | 2.647 | 13.1 | 12.5 | 15.8 | | 1939 | 8.501 | 6.569 | 1.932 | 9.9 | 9.5 | 11.7 | | 1938 | | 6,578 | 1,943 | 10.0 | 9.6 | 12.0 | | 1937 | 8,849 | 6,763 | 2,086 | 10.5 | 9.0 | 13.0 | | 1936 | 8,134 | 6,208 | 1,926 | 9.7 | 9.1 | 12.2 | | 1935 | 7,254 | 5,695 | 1,559 | 8.7 | 8.4 | 10.0 | | 1934 | 7,235 | 5,494 | 1,741 | 8.7 | 8.1 | 11.4 | | | , | Вівтн | 18 | | | | | RESIDENT | | | | | | I | | 1947 | 23,992 | 17,799 | 6,193 | 25.3 | 23.6 | 31.9 | | 1946 | | 15,805 | 5,306 | 22.7 | 21.1 | 29.1 | | 1945 | 17,848 | 13,308 | 4,540 | 19.2 | 17.8 | 24.9 | | 1944 | 18,830 | 14,021 | 4,809 | 20.1 | 18.5 | 26.6 | | 1943 | 21,054 | 16,077 | 4,977 | 22.6 | 21.5 | 27.3 | | 1942 | 19,720 | 15,076 | 4,644
4,109 | 21.2 | 20.1 | 25.6
24.4 | | 1941
1940 | 15,995
13,712 | 11,886
10,105 | 3,607 | 18.5
15.9 | 17.0
14.6 | 21.6 | | 1939 | 12,525 | 9,211 | 3.314 | 14.6 | 13.3 | 20.1 | | 1938 | 13.208 | 9.892 | 3,316 | 15.5 | 14.4 | 20.4 | | 1937 | 12,516 | 9,370 | 3,146 | 14.8 | 13.7 | 19.7 | | 1936 | 11,801 | 8,956 | 2.845 | 14.1 | i3.i | 18.1 | | 1935 | | 9,363 | 2,969 | 14.8 | 13.8 | 19.2 | | 1934 | 12,201 | 9,196 | 3,005 | 14.7 | 13.6 | 19.7 | | (MCORDED | | 1 | 1 | | | | | 1947 | | 24,536 | 6,679 | 33.0 | 32.6 | 34.4 | | 1946 | | 21,649 | 5,763 | 29.5 | 28.9 | 31.7 | | 1945 | | 18,025 | 4,911 | 24.7 | 24.1 | 27.0
28.0 | | 1944 | 23,696 | 18,627 | 5,069 | 25.3 | 24.6 | 29.0 | | 1943 | | 20,649 | 5.285 | 27.9 | 27.6
25.5 | 27.1 | | 1942 | | 19,224
14,992 | 4,920 | 25.8
22.4 | 25.5 | 26.3 | | 1941 | | 12,582 | 3,896 | 19.3 | 18.1 | 23.3 | | 1939 | | 11.350 | 3,537 | 17.4 | 16.4 | 21.5 | | 1938 | | 11.763 | 3.512 | 18.0 | 17.1 | 21.6 | | 1937 | | 10.921 | 3.351 | 16.9 | 16.0 | 21.0 | | 1936 | 13,277 | 10,272 | 3.005 | 15.8 | 15.1 | 19.1 | | 1935 | 13,641 | 10,521 | 3,120 | 16.4 | 15.5 | 20.1 | | 1934 | 13,453 | 10,308 | 3,145 | 16.2 | 15.3 | 20.6 | TABLE NO. 2—Continued MARRIAGES, RECORDED AND RESIDENT BIRTHS AND DEATHS BY RACE AND CORRESPONDING RATES PER 1,000 POPULATION—1934-1947 | YEAR | | Number | | | RATE | | |--------------|------------------|----------------|---------|-------|-------|---------| | IZAR | Total | White | Colored | Total | White | Colored | | | | DEATE | 18 | - | | | | RESIDENT | 11.011 | 8,232 | 2,779 | 11.6 | 10.9 | 14.3 | | 1946 | 10,798 | 8,061 | 2,737 | 11.6 | 10.8 | 15.0 | | 1945 | 11.358 | 8.481 | 2.877 | 12.2 | 11.3 | 15.8 | | 1944 | 11,544 | 8,552 | 2.992 | 12.3 | 11.3 | 16.5 | | 1943 | 12,530 | 9.315 | 3,215 | 13.5 | 12.5 | 17.7 | | 1942 | 11,347 | 8.397 | 2.950 | 12.1 | 11.1 | 16.2 | | 1941 | 11,160 | 8, 132 | 3,028 | 12.9 | 11.7 | 18.0 | | 1940 | 11,096 | 8,243 | 2,853 | 12.9 | 11.9 | 17.1 | | 1939 | 10,386 | 7,907 | 2,479 | 12.1 | 11.4 | 15.0 | | 1938 | 10,618 | 8,034 | 2,584 | 12.5 | 11.7 | 15.9 | | 1937 | 11,244 | 8,415 | 2,829 | 13.3 | 12.3 | 17.7 | | 1936 | 11,058 | 8,134 | 2,924 | 13.2 | 11.9 | 18.6 | | . 1935 | 10,707 | 7,917 | 2,790 | 12.8 | 11.7 | 18.0 | | 1934 | 10,764 | 8,049 | 2,715 | 13.0 | 11.9 | 17.8 | | RECORDED | ** *** | 0 005 | 2.637 | 12.1 | 11.8 | 13.6 | | 1947
1946 | 11,502
11,195 | 8,865
8,633 | 2,562 | 12.0 | 11.5 | 14.1 | | 1945 | 11,674 | 9.015 | 2,659 | 12.5 | 12.1 | 14.6 | | 1944 | 11.907 | 9.090 | 2.817 | 12.7 | 12.0 | 15.6 | | 1943 | 12,929 | 9,895 | 3.034 | 13.9 | 13.2 | 16.7 | | 1942 | 11,803 | 8,976 | 2,827 | 12.6 | 11.9 | 15.5 | | 1941 | 11,609 | 8,700 | 2,909 | 13.4 | 12.7 | 17.3 | | 1940 | 11.557 | 8,782 | 2,775 | 13.4 | 12.7 | 16.6 | | 1939 | 10,879 | 8,374 | 2,505 | 12.7 | 12.1 | 15.2 | | 1938 | 11,091 | 8,509 | 2,582 | 13.0 | 12.4 | 15.9 | | 1937 | 11,790 | 8,958 | 2,832 | 14.0 | 13.1 | 17.7 | | . 1936 | 11,516 | 8,612 | 2,904 | 13.7 | 12.6 | 18.4 | | 1935 | 11,149 | 8,352 | 2,797 | 13.4 | 12.3 | 18.0 | | 1934 | 11,116 | 8,417 | 2,699 | 13.4 | 12.5 | 17.7 | TABLE NO. 3 MONTHLY DISTRIBUTION OF RESIDENT LIVE BIRTHS AND STILLBIRTHS CLASSIFIED ACCORDING TO COLOR AND SEX-1947 | | | | Lı | VE BIR | TH. | | | | | ST | ILLBIR | res | | | |---------------------------------|--------|--------|-------------------|-------------------|-------------------|-------------------|-------------------|--------|----------------|----------------|-------------|----------------|----------------|------------| | | | , | WHITE | | С | OLOREI | • | | | WRITE | | (| COLORE | D. | | Monte | TOTAL | Total | Male | Female | Total | Male | Female | Total. | Male | Female | Unknown | Male | Female | Unknown | | Total | 23,992 | 17,799 | 9,028 | 8,771 | 6,193 | 3,220 | 2,973 | 680 | 203 | 169 | 7 | 175 | 109 | 9 | | January
February
March | 2,041 | 1,539 | | 852
750
813 | 528
502
512 | 280
260
271 | 242 | 60 | 16
18
26 | 14
14
14 | 1 1 | 16
21
18 | 11
4
13 |
2
 | | April | 2,012 | | 717
763
756 | 696
737
749 | 472
512
540 | 261
266
266 | | | 11
17
20 | 13
16
18 | | 12
13
14 | . 6
6
7 | 1

1 | | July
August
September | 1,939 | 1,404 | 747
718
744 | 689
686
710 | 453
535
543 | 218
289
283 | 235
246
260 | 70 | 18
22
10 | 17
16
8 | 1
2
1 | 17
16
11 | 5
12
8 | 2
2
 | | October
November
December | 1,854 | 1,359 | 677 | 708
682
699 | 545
495
556 | 259 | 256
236
278 | 48 | 21
10
14 | 11
13
15 |
::
1 | 13
12
12 | 10
11
16 | 1 | [•] Included in colored live births are: Chinese: 9 male, 4 female. Japanese: 4 male, 7 female. Hawaiian: 1 female. Porto Rican: 1 female. American Indian: 1 male No data: 1 female. ^{**} Included in stillbirth totals are 8 sex or color unknown TABLE NO. 4 RECORDED AND RESIDENT LIVE BIRTHS AND STILLBIRTHS CLASSIFIED ACCORDING TO ATTENDANCE, HOSPITALIZATION, TERM AND PLURALITY—1947 | PLACE OF BIRTH, ATTENDANCE, | | RECORDED | | | RESIDENT | | |-----------------------------|------------|----------|---------|--------|----------|---------| | TERM AND PLUBALITY | Total | White | Colored | Total | White | Colored | | Live Births | | | | | | | | Total | 31,215 | 24,536 | 6,679 | 23,992 | 17,799 | 6,193 | | Physician | 30,544 | 24,366 | 6,178 | 23,316 | 17,630 | 5,686 | | Home | 3,162 | 1,457 | 1,705 | 3,168 | 1,457 | 1,711 | | Hospital | 27,382 | 22,909 | 4,473 | 20,148 | 16,173 | 3,975 | | Midwife | 662 | 167 | 495 | 668 | 167 | 501 | | Other | 9 | 3 | 6 | 8 | 2 | 6 | | Born in hospital | 27,382 | 22,909 | 4,473 | 20,148 | 16,173 | 3,975 | | 40 weeks or more | 24,447 | 20,495 | 3,952 | 18,004 | 14,491 | 3,513 | | 36–39 weeks | 1,761 | 1,490 | 271 | 1,256 | 1,020 | 236 | | 28-35 weeks | 590 | 431 | 159 | 457 | 310 | 147 | | Less than 28 weeks | 84 | 64 | 20 | 66 | 51 | 15 | | Unspecified | 500 | 429 | 71 | 365 | 301 | 64 | | Born at home | 3,833 | 1,627 | 2,206 | 3,844 | 1,626 | 2,218 | | 40 weeks or more | 3,173 | 1,434 | 1,739 | 3,197 | 1,439 | 1,758 | | 36-39 weeks | 352 | 93 | 259 | 347 | 91 | 256 | | 28-35 weeks | 112 | 24 | 88 | 106 | 22 | 84 | | Less than 28 weeks | 29 | 15 | 14 | 29 | 15 | 14 | | Unspecified | 167 | 61 | 106 | 165 | 59 | 106 | | Stillbirths | | | | | | | | Total | 807 | 487 | 320 | 680 | 379 | 301 | | Physician | 740 | 466 | 274 | 616 | 361 | 255 | | Home | 163 | - 58 | 105 | 160 | 54 | 106 | | Hospital | 577 | 408 | 169 | 456 | 307 | 149 | | Midwife | 8 | | 8 | 8 | | 8 | | Medical examiner | 5 9 | 21 | 38 | 56 | 18 | 38 | | PLURAL BIRTHS | | | | | | | | Sets of twins | 347 | 250 | 97 | 269 | 181 | 88 | | Both born alive | 312 | 233 | 79 | 239 | 168 | 71 | | One born alive, 1 stillborn | 20 | 10 | 10 | 17 | 7 | 10 | | Both stillborn | 15 | 7 | 8 | 13 | 6 | 7 | | Sets of triplets | | | | | | | | All born alive | 3 | 2 | 1 | 1 | | | | | SEX AND AGE AND DISTRIBUTED BY COLOR AND AGE BY MONTHS-1947 | |----|---| | ġ. | N | | Į | E | | 3 | AG | | _ | N | | | X | | | SE | | | COLOR, S | | | BY (| | | A | | | LASSIFIE | | | Ç | | | IT DEATHS | | | i
L | | | RESIDEN | | 1 | ي [| ı | Colored | 228 | 25: 15 | 12: | -23 | 1140011280282924 | |-------------|--------------|----------|--------------|-----------------|--|----------------------------|-------------------------------------
--| | | DEC. | | White | 77. | 325 | 3.7 | <u>.</u> | 2 :42r248888878780044888 : : | | _ | Nov. | | Colored | 234 | 132.85 | 180 | 1 65 | #1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | ž | | White | 25 | 22.62 | £4 | 473 | 46667726631487778666666666666666666666666666666666 | | | I. | | Colored | 198 | 85.00 | 48 | 31 | | | MONTHS | Oct. | | White | 199 | 8.25 | 2.8 | 53.5 | # 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | 2 | ı; | 1 | Colored | 207 | Z 2002 | ۳ . | 200 | 0 :00000000000000000000000000000000000 | | 4 | SEPT | | White | 592 | Sau un Po | -% | 2.4 | 1 1 20 2 3 3 1 1 1 2 3 3 3 1 1 1 1 2 3 3 3 1 1 1 1 | | 300 | ن | 1 | Colored | 20 | 22462 | :83 | 200 | 9886708E84808E84 : : : H | | | Aug. | | White | 610 | 2625 | 202 | e 25 | . 0400000040040000004000000000000000000 | | N. C | - | <u> </u> | Colored | 232 | 5-25 | -= | 2.61 | 144711100000100000000000000000000000000 | | | Joly | | White | 298 | 8444 | 2300 | :53 | | | W. | | <u></u> | Colored | 218 | 요 : 폭포 | es 12 | | :01100000000000000000000000000000000000 | | | JUNE | | White | 269 | ** 00 0° | 23 | 322 | : 44664814064819491 | | 10 | | | Colored | 253 | 7 0 0 Q | 1-2 | 222 | 9-040E 9-1504531E 4004 : - : | | 1 | May | | White | 689 2 | 5 m m m | ~= | © C | U :44FF08F118888848F8 :: | | 0 | п | i— | Colored | 244 | 2442 | ~ <u>8</u> | es 83 | # : # : # : # : # : # : # : # : # : # : | | DISTRIBUTED | APRIL | | White | 705 | 2003 | 1-9 | 4.8 | 4-4845555555555555555555555555555555555 | | 9 | ۔ | <u> </u> | Colored | 278 | 22002 | -8 | 327 | 4880496888898181111 : | | | MAR. | | White | 288 | 8022 | 57.3 | 75 | -425-6000000000000000000000000000000000000 | | TNY | | <u> </u> | Colored | 234 | in a si | ₹ 8 | 108 | : | | 350 | FrB. | | White | 726 | 2228 | | ~ జ | u : | | | | <u>'</u> | Colored | 249 | 20-02 | 27.20 | ాణ | | | AND | JAN. | | White | 208 | స్ట్రజాల్ల | :8 | 23.0 | 112869874 | | 4 | ****** | | Female | .279 | 52
20
20
20
20
20
20
20
20
20
20
20
20
20 | 116 | 127 | 212
93
113
113
113
113
113
113
113 | | | | RED | | 500 1 | 118
19
36
173 | 187 | 203 | 2. 4448871788367836
2. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. | | STORY. | 2 | COLORED | Male | | | | | | | • | YEAR | _ | IstoT | 2,779 | 188
34
56
278 | 303 | 330 | 20
104
104
104
104
104
104
104
104
104
10 | | 3 | ENTIRE | | Female | 3,749 | 159
26
35
220 | 722. | 252 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | - | Ξ | WHITE | Male | 4,483 | 205
36
46
287 | 301 | 320 | 1000044401
1000044001
100004001
100004001 | | CLASSIFIED | | = | IstoT | 232 | 364
62
81
507 | 528 | 572 | 27.11.25.38.66.38. | | | | ę | | 0118 | 552
96
137
785 | 8
2
1
2
1 | 22 | 128.78.78.78.78.78.78.78.78.78.78.78.78.78 | | 01111 | | GEAND | 101 | 11,011 | | | " | EEEEE | | 3 | | | | : | | | : : | | | . | | | | | | E | 2 | | | TATO ISSUED | | | | Total, All ages | der one month | yea | 4 years.
Total under 5 years | | | | | AGE | | l a.g. | iont
hs | Jer 2 | ler 5 | a de la composición dela composición de la dela composición de la compos | | ! | | • | ' | , A1 | onth
onth | nuc | un. | earn
earn
earn
earn
earn
earn
earn
earn | | | | | | ota | mo
1 m
otal | otal | yes | 0 11 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | T | Under one month. 1 to 2 months 3 to 11 months Total under 1 year. | 1 year Total under 2 years | 2 to 4 years
Total under 5 years | 5 to 9 years
10 to 14 years
12 to 19 years
20 to 24 years
20 to 29 years
35 to 39 years
45 to 49 years
45 to 49 years
50 to 64 years
60 to 64 years
60 to 64 years
75 to 69 years
75 to 69 years
85 to 89 years
85 to 89 years
85 to 99 years
100 years and over
Age not specified | | ٠, | | | | |) mm | - | e4 | マガガガガガレビのゆうちゅうほうにに | TABLE NO. 6 RECORDED AND RESIDENT DEATHS IN INSTITUTIONS BY COLOR—1947 | • | | RECORDED | • | | RESIDENT | : | |--------------------------------------|--------|----------|---------|--------|----------|----------| | Institution | Total | White | Colored | Total | White | Colored | | Total deaths | 11,502 | 8,865 | 2,637 | 11,011 | 8,232 | 2,779 | | Deaths in hospitals and institutions | 6,503 | 4,951 | 1,552 | 5,915 | 4,239 | 1,678 | | Baltimore City Hospitals | 879 | 527 | 352 | 778 | 451 | 327 | | Sydenham Hospital | 38 | 27 | 11 | 30 | 20 | . 10 | | Other Baltimore hospitals | 4,910 | 3,759 | 1,151 | 3,724 | 2,696 | 1,028 | | Hospitals in Maryland counties | | | | 19 | 18 | 1 | | Hospitals in other states | •• | •• | | 45 | 35 | 10 | | Tuberculosis hospitals* | | . | | 195 | 75 | 120 | | Mental hospitals | 13 | 13 |] | 323 | 237 | 86 | | Federal hospitals | 157 | 134 | 23 | 260 | 188 | 72 | | Other institutions | 506 | 491 | 15 | 541 | 519 | 22 | | Deaths at home | 4,999 | 3,914 | 1,085 | 5,096 | 3,993 | 1,103 | [•] Deaths in the tuberculosis division of the Baltimore City Hospitals are allocated to the Baltimore City Hospitals. TABLE NO. 7 RESIDENT DEATHS UNDER ONE YEAR FOR EACH CAUSE OF DEATH ACCORDING TO AGE AND MONTH OF DEATH—1947 | | | | | Ī | Ac | e C | ROU | JPS | | | | 1 | Мо | NT | Et O | r] | DE. | ATE |
I | - | = | |------------------------------|--|--------|-------------------|------------------|------------------|----------------|----------------|----------------|----------------|----------------|----------------|---------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | International
List Nueber | CAUSE OF DEATH | Cotor | TOTAL UNDER | Under 1 Day | 1-6 Days | 7-30 Days | 1-2 Months | 3-5 Months | 6-11 Months | January |
February | March | April | May | June | July | August | September | October | November | December | | , | All Causes | TWC | 785
507
278 | 225
161
64 | 234
141
93 | 93
62
31 | 96
62
34 | 67
40
27 | 70
41
29 | 75
50
25 | 98
70
26 | | 72
45
27 | 59
39
20 | 43
29
14 | 47
34
13 | 60
27
33 | 57
35
22 | 72
46
26 | 60
41
19 | 58
37
21 | | 6 | Meningococcus meningitis | W | 3 | :: | :: | :: | :: | 2 | 1 | :: | 1 | :: | i | | | | | | 2 | -
:: | -
-:- | | 9 | Whooping cough | WC | 3 2 | :: |
 :: |
 :: | 1 | 1 2 | 1 | i | |
 -: | :: | 2 | :: | :: | 1 | | -
-: | i | :: | | 13 | Tuberculosis of the respiratory system | С | 6 | | Ī., | | | 2 | 4 | | | 1 | 1 | | 1 | 1 | 1 | | 1 | | | | 14 | Tuberculosis of the meninges | C | 1 | | | | | | 1 | | | | | | | | 1 | | | | | | 24a | Septicemia | w | 1 | :: | :: | :: | :: | 1 | ·i | | | -
- | -
 | | -
- | :: | I
1 | | :: | - | :: | | 27a | Dysentery, bacillary | w | 1 | | -: | | 1 | -: | : | - | -: | | 1 | | - | - | - | | | - | | | 30f | Syphilis, congenital | W | 2
6 | ·i | ·. | •: | 1 | 1 1 | :: | 1 | -
i | 'n | 1 | - : : | :: | 1 | -
:: | -
:: | ·i | ï | i | | 32a | Weil's disease | С | 1 | : | -: | <u>.</u> . | | Ţ., | 1 | | 1 | | | : | | : | | | | | | | 33 | Influenza | W | 3 2 | :: | :: | :: | :: | 1 | 2 | :: | 1 | ·i | 1 : : | :: | :: | 1 | | | ·i | 1 | | | 46f | Cancer of the liver and biliary passages | w | 1 | • | | • | 1 | -: | - | | - | | : | : | | 1 | : | | | | | | 55a | Cancer of the adrenal gland | W | 1 | - | | | - : | : | 1 | | | | | | | | | | | 1 | | | 55e | Cancer of other and unspecified organs | w | 2 | | ··· | ••• | 1 | • | 1 | | | | | | | | • | 1 | : | 1 | | | 5 6d | Nonmalignant tumors of the brain
and other parts of the central
nervous system | W | 1 | • | | | 1 | •• | | 1 | | | | | |
 | | : | | | | | 64 | Diseases of the thymus gland | W
C | 6
8 | 1 | | 2 | 2 2 | 1 | i | i | | 1 | 1 | 1 | : :
: : | | 1 | ï | :: | 1 | 1 | | 73d | Other and unspecified anemias (except splenic) | С | 1 | •• | •• | •• | • | | 1 | 1 | | | | | | : | : | :: | | | •• | | 80b | Encephalitis, nonepidemic | C | 1 | • • | •• | •• | | 1 | | Ŀ | ٠. | 1 | | :: | <u>.</u> | | | <u> </u> | | <u></u> | <u></u> | | 84a | Mental deficiency | W | 1 | • • | •• | 1 | • | ··- | | Ŀ | | | 1 | ·· | •• | : | <u></u> | | • • | | ·· | | 87e | Other diseases of the nervous system | W | 1 | ··· | 1 | <u></u> | | •• | ·· | | | | 1 | | | : | | | | : | | | 100Ъ | Diseases of the vein, other than varices | W | 1 | | 1 | | • | | | | | | | | | | • • | | 1 | : | | | 104 | Diseases of the nasal fossae and accessory sinuses | W
C | 4 2 | •• | ::
:: | | 1
1 | | · i | 2 | •• | 'n | :: | i | : :
: : | | :: | | 1 | 1 | · · | | 106a | Bronchitis, acute | W
C | 3 4 | | :: | i | 2
1 | . 2 | 1 | : | ï | 1 | ::
:: | |
 | | 1 | | 1 | | 1 2 | | 106c | Bronchitis, unspecified | w | 4 | | ·- | : | 1 | 1 | 2 | 1 | 2 | 1 | | | | | <u></u> | | | <u></u> | <u></u> | | 107 | Bronchopneumonia | W
C | 22
24 | 1 | 1 | 4 3 | 6 7 | 2
5 | 87 | 5
2 | 2 | 2 4 | 3 4 | 1 2 | | i | 2 | 4 3 | 1 | 2 | 2 | | 108 | Lobar pneumonia | W
C | 8
6 | :: | :: | 2 | 'i | 3 | | 2
1 | 3 | 2 | 1 | | | 1 | i | i | 1 | | .: | # TABLE NO. 7—Continued RESIDENT DEATHS UNDER ONE YEAR FOR EACH CAUSE OF DEATH ACCORDING TO AGE AND MONTH OF DEATH—1947 | | | | ' | | Ac | E G | ROU | PS | | | | 1 | do: | NTI | E 0 | 7 I |)z. | ATH | ı | === | = | |------------------------------|---|--------|--------------------|-------------|----------|--------------|------------|------------|-------------|---------|----------|----------|----------|---------|----------|---------|--------|--------------------------|---------|----------|----------| | INTERNATIONAL
LIST NUMBER | CAUSE OF DEATH | Color | TOTAL UNDER 1 YEAR | Under 1 Day | 1-6 Days | 7-30 Days | 1-2 Months | 3-5 Months | 6-11 Months | January | February | March | April | May | June | July | August | September | October | November | December | | 109 | Pneumonia, unspecified | W | 2 | | | • | 1 | 1 | | | 1 | | | | | | | | - | 1 | ··· | | 111b | Acute edema of the lungs | WC | 1 1 | · : | | | i | 1 | :: | | 1 | :: | | | | | | i | - | | | | 114e | Other and unspecified diseases of the respiratory system | W | 2 | ••• | | : | 1 | 1 | • | - | : | | | : 1 | 1 | : | : | $\overline{\cdot \cdot}$ | 1 | | ·· | | 115e | Diseases of the pharynx and tonsils | W | 1 | • | | - | | | 1 | | | | | 1 | | | : | | | | ··· | | 119 | Diarrhea and enteritis | W | 28
12 | :: | | 6
5 | 11
3 | 5
2 | 6 2 | | 15
1 | 5 | 1 2 | 2 3 | 23 | -
: | 2 | | 1 | | i | | 122a | Hernia | С | 1 | | | | | - | 1 | | | | | - | | | 1 | | | | <u></u> | | 122b | Intestinal obstruction | W | 3 2 | :: | 1 | :: | :: | 1 | 1 | 1 | 2 | | | | | -
:: | 1 | :: | | 1 | :: | | 133a | Pyelitis, pyelonephritis, and pyelocystitis | w | 1 | | | • • | 1 | - | | | | | | | | | | | | 1 | ••• | | 151 | Carbuncle and furuncle | С | 1 | \cdot | | • | <u></u> | 1 | | | <u></u> | | | | <u>.</u> | | : | | 1 | | • • | | 153 | Other diseases of the skin and cellular tissue | W
C | 3
1 | :: | | 1 | 1 | | 1 | 1 | | |
 | 1 | | i | :: | | | | :: | | 154 | Osteomyelitis and periostitis | W | 1 | •: | <u>.</u> | • | 1 | • | • | | | | | | 1 | | | | | | ··· | | 157a | Congenital hydrocephalus | W | 13
1 | 1 | 2 | 2 | 3
1 | 2 | 3 | 1
1 | | 1 | | 2 | | 2 | 1 | | 4 | 1 | | | 157b | Spina bifida and meningocele | W | 5 | 2 | 1 | -: | 1 | -: | 1 | | 1 | 1 | | 1 | | - | | | 1 | · : | 1 | | 157e | Anencephalus | W | 6 | 5 | 1 | | | <u> </u> | | | 1 | 1 | | | 1 | - | | 1 | 1 | | ī | | 157d | Other congenital malformations of
the central nervous system | WC | 5 | 1 | 1 | 1 | :: | :: | 2 | 1 | 1 | | |
 | 1 | :: | -
 | | 1 | 1 | i | | 157e | Congenital malformations of the heart | WC | 38
11 | 7 | 5 5 | 10
1 | 9 2 | 6 2 | 1 1 | 4 | 3 | 1 | 1 2 | 5 | | 4 | 4 2 | 4 3 | 4 2 | 4 | 3 | | 157g | Congenital malformations of the digestive system | WC | 16
4 | | 7 2 | 5 | 1 | 2 | 1 | 2 2 | 2 | 1 | :: | 1 | | :: | 3 | 1 | 3 | 3 | :: | | 157h | Congenital malformations of the genitourinary system | W | 3 | | 1 | - | - | 1 | 1 | 1 | | | | | | | | 1 | 1 | | - | | 157m | Other and unspecified congenital malformations | w | 5 | 1 | 1 | 1 | | 1 | 1 | 1 | 1 | 1 | | | 1 | | | | - | 1 | | | 158 | Congenital debility (cause not stated) | W
C | 111 | 7 | 3 | | 1 | 2 | | | 2 | 2 | i | | i | | | 1 | 2 | 1 | 3 | | 159 | Premature birth (cause not stated) | WC | 168
90 | 77
32 | 72
44 | 15
13 | 3 | | 1 | 15
6 | 17 | 18
12 | 15
10 | 17
4 | | 13
6 | 6 | 12
5 | 17
9 | 10
10 | 16
6 | | 160a | Intracranial or spinal hemorrhage
(birth injury) | WC | 43
23 | 9 7 | 26
13 | 5 3 | 2 | | 1 | 3 | 7 | 1 2 | 6 2 | 3 | 5 | 7 2 | 3 | 3 2 | 1 3 | 3 2 | 1 4 | | 160c | Other injuries at birth | W | 25
3 | 21
1 | 4 2 | :: | -
:: | :: | | 1 | 2 | 4 | 7 | 1 2 | | | 2 | 2 | 1 | 2 | 1 | | 161a | Asphyxia (cause not specified), atelectasis | WC | 28
38 | 21
20 | 5
16 | 1 | 'n | 1 1 | - | 24 | 3 4 | 8 5 | 1 3 | 1 | | 1 | 100 | | 24 | 2 2 | 3 | | 161b | Infection of the umbilicus;
pemphigus and other infections
(non-syphilitic) | W
C | 1 1 | | | 1 | :: | | :: | | 1 | | | :: | | | :: | | | :: | 1 | # TABLE NO. 7—Continued RESIDENT DEATHS UNDER ONE YEAR FOR EACH CAUSE OF DEATH ACCORDING TO AGE AND MONTH OF DEATH—1947 | HH | | | | | Ac | E (| ROT | UPS | | | | ! | Mo | NT | E C | r I | De. | ATI | 1 | | = | |------------------------------|---|-------|-----------------------|-------------|----------|-----------|------------|------------|-------------|---------|----------|--------|-------|-----|---------|---------|--------|-----------|---------|---------------|----------| | INTERNATIONAL
LIST NOKBER | CAUSE OF DEATH | COLOR | TOTAL UNDER
1 YEAR | Under 1 Day | 1-6 Days | 7-30 Days | 1-2 Months | 3-5 Months | 6-11 Months | January | February | March | April | May | June | July | August | September | October | November | December | | 161c | Other specified diseases peculiar to the first year of life | WC | 18 | 6 | 8 | 1 1 | 3 | |
i | 4 | 3 | 1 | 1 | - | 1 1 | 3 | 2 | 1 | | 2 | 2 | | 168 | Homicide . | WC | 1 1 | 1 1 | ::: | :: | :: | -
 :: | . : | | :: | -:: | - : : | i | | 1 |
 | - : : | | -
 -
 - | <u>-</u> | | 180 | Conflagration | C | 1 | | | | 1 | - | | - | - | _ | 1 | - | _ | - | | -: | - | - | | | 182 | Accidental mechanical suffocation | W | 8 | | ·i | 3 | 3 4 | 2 | :: | 1 2 | 2 | 1 | 3 | ì | - |
 :: | ·i | ·i |
:: | -
:: | 1 | | 186a | Accidental injury by fall | C | 1 | | <u> </u> | • • • | 1 | | | 1 | | - | - | : | - | - | - | - | - | | | | 195d | Obstruction, suffocation, or puncture by ingested objects | WC | 3 5 | :: | :: | :: | 2 2 | 1 2 | i | - | :: | -
i | 1 | :: | -
:: |
:: | _
1 | :: | i | 1 2 | 1 | TABLE NO. 8 RESIDENT DEATHS BY CAUSE, SEX, COLOR AND AGE—1947 | | | ٤ | | | | _ | | | | | | | | ; | 1 | | | | | | | | | |-----------------------------------|----------------|--------|-----------------|-----|------------|--------------|-------------|---|------------------------|----------|---|--|--------------|------------|------------|--|---------------------|------------|---|------------------------|----------------------|------------|-----------------------------------| | Сатев от Веати | Grand
Total | F Fo | Torals By Color | | By
Sex | Inder 1 Year | Year
| Years | Years | -9 Years | 9-14 Years | 5-19 Years | 5-29 Years | O-34 Years | S-39 Years | 2-39 Years 9-49 Years | srasY +3-0 | 8189 Years | 8189Y 40-0 | 5-69 Years | Flas Years | stasY 48-0 | Yra. Sand Over Lee Not begined | | | | В | 8,232 | Zin | 4,483 | | | | | | | - | | | | | | 200 | | - | | 8.2 | 23 | | | 11.011 | Ö | 2,779 | ¥¥ | 1,500 | 173 | 2 2 | <u> </u> | 12 mg | 23.8 | | 28 41
31 66 | 4 € | 8 2 | -11 | 99 114 | 141 | 136 | 88 | 103 | 76 35 | 322 | 22 | | H | | * | 430 | × | 300
130 | ∞ 4 | | | | 69 69 | | | 14 6 | 229 | 72 | 2 = | 28 38 | 84 | 138 | 20 | 5 13 | 40 | - 64 | | Infectious and parasitic diseases | 786 | Ö | 554 | × | 331 | 12.40 | 60 ₹ | | -:- | | 6100 | 23 41 | 222 | 28 | 228 | - 28 | 15.50
8 | 22 | 864 | 210 | 22 | <u>- :</u> | -:: | | 11 | | ≥ | 20 | × | 20 | ~ | | ∹ | <u>-</u> | | | ╟≟ | <u> </u> | | | - | ╟÷ | | | : | - | <u> :</u> | | | Meningococcus meningius | - | ပ | - | × | - | - | | <u>:</u> | <u>:</u> | : | : | - : | <u>:</u> | : | | : | : | : | : | : | : | <u>:</u> | <u>:</u> | | | ;
 | ≥ | 6 | ¥¥ | ** | m : | | : :
: = | <u>: :</u>
 : : | :: | | | 1 : : | <u>: :</u> | 1:: | : : | <u>: :</u>
 : : | :: | 1 : | <u> </u> | : : | <u>::</u> | | | Whooping cough | = | ပ | 4 | × | 69 69 | | = | - <u>:</u>
:: | | :: | | :: | | :: | : : | :: | :: | :: | :: | :: | : : | :: | | | | | ₽ | 🕶 | ×× | -6 | :: | | | | | | : : | : : | <u> </u> | | | <u> </u> | :: | : : | <u>:</u> | ::: | | | | Diphtheria | | Ö | - | ĵz, | | <u>:</u> | | _ <u>:</u> | : | <u>:</u> | | | | • • : | : | : | : | : | : | : | <u>:</u> | : | | | | | ≱ | - | × | - | <u> </u> | 1 | <u>:</u>
 <u>:</u> | <u>:</u>
 <u>:</u> | <u>:</u> | : | <u> </u> | <u> </u> | Ŀ | | | | _ | 1 | <u>:</u>
 <u>:</u> | : | : | | | | 9 | ပ | - | F | - | : | : | | : ' | :] | : ' | | : | : | : | | : | • | : | - | : | : | : | | | | × | 310 | ¥ï | 221 | : : | :63 | - | :- | - | | €0 m | 3
6
12 | 92 | 5 9 | 92 6 | 28 32 | 28 | gφ | 16 1 | 33
20
20
20 | w, r0 | | | Tuberculosis, all forms | 718 | ပ | 408 | ¥ | 22
175 | *** | 99 | - N | - | ~ ~ | 69 œ | === | 18 19 | | 212 | 8,2 | 87 | 7. | 6 - | 20 | | - | l | | | 1 | | I | I | |----------|---|-------------|---------------|-------------|-------|-----------------------|-----------------|--------------|-------------|--|--------------|----------|-----------------------|-----------------|----------------|-----------|------------|---------------|----------------|----------------|---------------|-------------|------------|-----------| | | | | - X | 294
F | 213 | | :: | <u> </u> | | <u>:</u> - | | ကမ | 9 27 | 150 | 6 25 | 88 | 23 | 28 | g _o | - 28 | <u> </u> | 01 m | : : | <u> </u> | | E . | I uterculosis of the respiratory system | 9
2
3 | <u>ຕ</u>
ນ | 382
F.M | 22.23 | 40 | | 1 | :- | -8 | 22 | 18
36 | 218 | 252 | 21 28
11 10 | 78 | S to | 4 6 | ∞ – | 220 | 67 | - : | ::: | _ ; ;] | | ; | | <u> </u> | ≱ | &
¥¥ | 44 | :: | | ::: | 11 | 1 :: | <u> </u> | : : | | | - | | : : | <u>:</u> | - | :: | <u>::</u> | <u>::</u> | <u>:::</u> | | | * | Tuberculous of the mennges and central nervous system | 2 | ບ | 10
F.W. | | :- | . 2 | | :: | - : : | | :61 | ::1 | : : : | := | :: | - : | :: | : | :: | :: | <u> </u> | | <u> </u> | | 25 | Tuberculosis of the intestines and peritoneum | 10 | <u>ر</u> | 154 | •• | | : | : ' | : | <u>:</u>
 : | 67 | - | : | : | | | | : | : | <u>: </u> | - : | <u>:</u> | | | | : | | |
 ≱ | 84
34 | | | | :- | :: | | 1 : : | :: | :: | | <u> : :</u> | 1 : : | - : | <u> </u> | | | | | 11 | | | 9 | I uderculosus of the vergebral column | - | ט | Z H | *** | :: | : | <u>:::</u>] | :: | | :: | :: | - : | - : | : - | <u>::</u> | :: | : : | :: | <u>: . </u> | :: | <u>:: </u> | | | | | | • | l≽ | 2
7
7 | | | | :: | :: | | -: | :: | | | 1 1 1 | :: | <u>; :</u> | | | <u> </u> | ; - | :: | <u> </u> | | | ii | I uper culosis of the cours and joints
(except vertebral column) | • | 0 | ** | | | | :: | ::: | | :: | :: | : ; | :: | - : : : | 7 ; | :: | :: | :: | :: | :: | <u>::: </u> | | | | 19 | Tuberculosis of the lymphatic system | - | * | 1 E | - | : | | : | ÷ | : | | : | : | | : | : | | : | • | | : | - | | | | 20 | Tuberculosis of the genito-urinary system | 8 | W | 2
F | | :: | ::: | :: | : : | | <u>: : :</u> | :: | :: | ::: | : | - : | :: | :: | :: | | :: | <u> </u> | <u> </u> | | | = | Tubermicais of other Organs | • | A | 1 M | - | | : | : | • | : | : | : | : | : | <u> </u> | - | : | : | | : | <u>:</u> | ÷ | <u>:</u> | <u>:</u> | | 1 | | | ၁ | 1
F | 1 | \vdots | <u>: </u>
: | | : | -: | <u>: </u> | ÷ | <u>:</u> | <u>:</u>
 : | <u>: </u> | - : | <u>:</u> | | | -
 : | : | -: | : | <u>: </u> | | 228 | Acute (generalized) miliary tubercu-
losis | 1 | ٥ | 1 M | 1 | | | -: | : | <u> </u> | | ij | -: | <u>:</u> | : | - : | : | : | : | <u>: </u>
: | : 1 | <u>:: </u> | - : | : | | 22b | Other and unspecified generalized tuberculosis | 3 | C | 2 F | | | :: | :: | :: | <u>:: </u>
:: | <u>:: </u> | :- | :: | <u>:: </u> | - : | :: | :: | :: | :: | :: | :: | <u>:: </u> | :: | | | | (Carotina and) a month of S | • | W | 1 F | - | - | : | : | : | <u>:</u> | | : | $\frac{\cdot}{\cdot}$ | : | : | : | : | : | ÷ | : | <u>:</u>
: | <u>:</u> | : | <u>:</u> | | 218 | ceptacettus (non-pass per sa) | | Ö | 1 F | - | = | :
: | <u>: </u> | : | <u>:</u> | -: | : | <u> </u> | : <u> </u>
: | <u>: </u> | : | : 1 | : | -: | <u>: </u> | : | : | <u>: </u> | 4 | | 240 | Gas bacillus gangrene | | A | 1 K | | | : <u> </u>
: | <u>: </u> | | <u>: </u> | <u>: </u> | : | | <u>: </u>
: | <u>: </u> | <u>: </u> | - | | : | <u>: </u>
: | : | : | <u>: </u> | 1 | | 32 | Gonococcus infection | - | <u>ပ</u> | 1 | _ | $\stackrel{\cdot}{=}$ | <u>:</u>
: | | <u></u> | <u>:</u> | <u>:</u> | _ | - | <u>:</u> | <u>:</u> | | Ξ | - | <u> </u> | <u>:</u> | | | | | | | | | | | | | | | | | | I | | | | | | | | | | | | | ## REPORT OF THE HEALTH DEPARTMENT-1947 TABLE NO. 8—Continued RESIDENT DEATHS BY CAUSE, SEX, COLOR AND AGE—1947 | | T. | RESIDENT | | DEALINS DI | DI CAUSE, | i | ory, | ا د | <u>خ</u> ا | COLOR AND AGE-1947 | T N T | ξ | 4 | | | | | | | | | | | | | |---------------------------|--|----------|--------|------------|--------------|--------------|--------------------|--|------------------------|--------------------|-------------|-------------|-------------|----------------------------|---------------------|-------------|-------------|--|--------------------------|-------------|--|---------------|-------------|---------------------|---------------------| | : | | | To | Totals | | | | | | | | | | ¥ | an G | AGE GROUPS | 2 | | | | | | | | | | International
List No. | Сагзя от Вкатн | Grand | By | | By
Sex | Under 1 Year | 1 Year | 2 Years | 3 Years | STRS T F | 10-14 Years | 15-19 Years | 20-24 Years | 25-29 Years
30-34 Years | 35-39 Years | 40-44 Years | 45-49 Years | 50-54 Years | 8189Y 93-53 | 65-69 Years | #189 Y 47-07 | 75-79 Years | 80-84 Years | 85 Yra.
and Over | toN egA
bedinedd | | 278 | Dysentery, bacillary | - | W | - | M 1 | 1 | : 1 | | | | : | : | : | <u>:</u>
: | <u>:</u>
: | | : | - : | | <u>:</u> | | <u> </u> | - | | : | | | | |
 ≥ | 2. | F 45 | :03 | | | :: | : : | :: | .04 | : : | :: | | 4 - | :64 | 100 | 9 | =- | | | 87- | | ; ; | | 30 | Syphilie, all forms | <u> </u> | 0 | 119 | M 84 | ٠: | - | - <u>::</u>
::: | :: | :: | | :- | 64 H | R1 ; | 222 | 21- | 16 | - 25 to | O 00 | <u>∞</u> – | 73 CZ | <u>: : : </u> | <u> </u> | - : | : : | | 308 | Locomotor ataxia (tabes dorsalis) | 4 | B | 4 | EK E | <u>::</u> | :: | | | : : | <u>: :</u> | i i | : : | <u>: :</u>
 : : | ::: | :: | :: | <u> </u> | <u>:</u>
 <u>:</u> : | : : | | <u>; ;</u> | - : | 1 : : | ; ; | | | | 5 |
 ≽ | * | F | <u>:::</u> | | <u> </u> | | <u> </u> | | :: | :: | | : : | :: | :: | <u>; ;</u> | :- | <u>:</u> | <u> </u> | 1 : : | 1 : : | :: | ; ; | | QQ. | Explains: general paralysis of the incane | 3 | Ö | 33 | M 24 | :: | <u> </u> | : : | : : | : : | :: | :- | : : | - : | | 2011 | 10 00 | ₩ | | ro . | | :: | <u> </u> | | : : | | 5 | Combilian of how arrobillie of the parties | ; | ≱ | 9 | M 7 | <u>:</u> : | | | <u>; ;</u>
 ; ; | :: | ::: | :: | : : | :: | : - | - : | | ; ; |
 : | 61 F | - : | <u> </u> | 1 : : | :: | ; ; | | 900 | cypulus: other sypulus of the central nervous system | 2 | Ö | • | M 6 | : | :, | : | : | : | : | : | : | <u>:</u> | : | . : | 81 | 8 | | | : | : | : | : | : | | 3 | | : | ₽ | 2
Z | M 21 | | :: | | :: | : : | | :: | : : | <u>: :</u>
 : : | - | 877 | :- | 87 : | 90 | 4 | ¥:: | - : | | :: | : : | | DOS | Syphins; aneurysm of the aorta | 6 | ט | 36 | M 25
F 11 | <u>: :</u> | - : : : | <u>: :</u>
: : | :: | : : | ::: | :: | :: | - : | - : | 469 | ဗက | 2 | es 64 | | :7 | : : | :: | -: | : : ! | | | Surhilie other surhilie of the | ê | W | 6 | F 2 | :: | <u> </u> | :: | | :: | :: | :: | : : | :: | <u>: :</u>
: : : | - : | :: | := | 69 : | e3 == | :: | : : | 1: | <u> </u> | ; ; | | 900 | y system | 87 | ပ | 10 X | M 12 | :: | :: | :: | : : | : : | | :: | 1 1 | :: | | 99 | 8 | 12 | es | 61 | 64 : | : : : | :: | :: | ::: | | \$04 | | 5 | W | 8 | E S | 64 | Ė | + | <u>:</u>
 <u>:</u> | : | : | _ | : | : | <u>:</u>
: | : |
: | <u> </u> | <u>:</u>
 | : | <u> </u> | : | : | : | : | | 3 | · · | 3 | 0 | 7 | K 6 | • | | -:: | <u> </u> | -:: | | | | -:: | -:: | :: | :: | === | -:: | | <u>::</u> | <u> </u> | :: | <u> </u> | :: | ľ | | | | | | | 11 | |--------|---|----------|---|-------|------|-------------|-----------|----------------|----------------|----------------|------------------|--|-----------|------------------|------------------|------------|------------|---------------------|----------------|------------|----------------|------------------|------------|--------------| | | | | ≱ | 01 | MH | 1010 | <u> </u> | <u>::</u> | :: | | <u>:</u> | | <u> </u> | | - 1 1 | | == | :: | 2 : | <u> </u> | -:- | - ; ; | <u> </u> | : : | | 30g | Syphilis: other and unspecified forms | 28 | Ö | 16 | FK | === | :: | <u>;</u> ; | :: | : : | :: | ::: | :: | :: | -: | 2 - 2 | 67 | | 7 | ::1 | <u>:: </u> | <u> </u> | <u> </u> | : :1 | | 328 | Infectious bepatitis | 67 | ၁ | 7 | M | | - : | :: | <u>: : </u> | ::: | | <u>: : </u>
: : | :- | ::1 | | :: | :: | <u>:: </u> | -:: | : : | | <u> </u> | -!! | ; •1 | | | | | ≱ | ۵ | MF | 4 5 | | :: | - : :
- : - | : : | | <u> </u> | :: | <u>::</u> | <u>::</u>
:: | :: | <u>; ;</u> | :: | <u>- :</u> | - : | -; | == | <u> </u> | | | 33g | Influenza with respiratory complica-
tion specified | 61 | υ | 10 | MH | 64 | :: | :: | :: | : : | :: | <u>: : </u>
: : | : : | <u>: : </u>
 | - : | | ٠٠ : | -2 | - : | ::1 | :: | | | ; ; 1 | | | | , | ≱ | • | M | 44 | - : | 1 1 | | | - : : | <u>:::</u>
::: | :: | - : | <u> </u> | :: | :: | <u> </u> | <u>:-</u> | - : | | <u> </u> | <u> </u> | :: | | 33P | Influenza, without respursory
complication specified | = | υ | 10 | ¥¥ | 200 | en : | : : | : : | | :: | ::! | :: | :: | :: | " : | - | <u>: : </u> | : : | :: | ::1 | <u>:: </u>
:: | <u> </u> | ·
· ; • 1 | | 36 | Acute poliomyelitis and polioencephalitis | + | ≱ | + | K.K | 24 | :: | : : | :: | - | :: | - :
 :: | :- | - : | :: | :: | | :: | <u>:: </u> | ::1 | | | | : :1 | | 375 | Sequelae of encephalitis lethargica | 7 | × | 2 | M | ~ | <u>: </u> | : | <u>: </u>
: | | <u>: </u> | <u> : </u>
 : | \exists | : | <u>: </u> | : | ~ | <u>: </u>
: | : | \vdots | : | <u>: </u> | 4 | : 1 | | 386 | Chickenpox | - | ပ | 1 | M | - | - | <u>:</u> | : | • | ᆲ | <u>: </u>
: | : | : | <u> </u> | : [| <u>: </u> | <u>: </u>
: | -: | : | : | <u>: </u>
: | | : 1 | | 39b | Endemic typhus fever | | ₽ | - | М | - | : | : | <u>: </u> | | <u> </u> | : | | -: | <u>: </u>
 : | | | <u> : </u>
 : | | :1 | :
: | <u>: </u>
: | | : 1 | | 39c | Rocky Mountain spotted fever | e | ≱ | 7 | E M | | : : | <u>: : : </u> | :: | : : | :: | <u> </u> | :: | :: | : | :: | | <u>: : </u> | : : | ::1 | ::\
 :: | :: | | : :1 | | 42 | Other diseases caused by helminths | - | ≱ | - | í4 | 1 | :
 : | : | : | : | : | <u>: </u> | : | - | <u>:: </u>
: | | | | <u>: </u> | | <u>: </u>
: | : | <u>: </u> | : 1 | | 4P | Lymphogranulomatosis (Hodgkin's disease) | 12 | W | 12 | F | ₽ 10 | : : | <u> </u> | | <u>::</u> | \exists | <u>: :</u> | == | | | | :: | | ~= | ::: | | | | :: 11 | | | | | × | 1,265 | Zi. | 597
668 | | -01 | - | -: | | 66 | -0 | 171 | 13 21 | 22.8 | 85.0 | 87 9 | 94 94
90 75 | 76 | 75.68 | 25 | <u>888</u> | :: | | Ħ
· | Cancer and other tumors | 1.526 | ບ | 261 | ¥4. | 137 | | | | - | | | 60 | 604 | 9 15 | ដដ | នន | 122 | 11 12 | Ξ∞ | 41- | 100 | - 64 | :: 11 | | | | 807 | ≥ | 1,237 | MH | 588 | | <u>;</u> = | | - : | - : | 88 | ;• | 161 | 220 | 279 | 88 | 883 | 33 | 133 | 75.52 | 23 |
828 | :: | | \$-\$ | Cancer and other mangnant tumors | 7.430 | ٥ | 249 | H.H. | 118 | <u> </u> | = | <u> </u> | | - ;- | | -6 | 60 At | 9 14 | 22 | สล | 16 11 | 12.0 | = ∞ | 41- | <u>:</u> | | : | l | | | ١ | Ì | | | TABLE NO. 8-Continued RESIDENT DEATHS BY CAUSE, SEX, COLOR AND AGE—1947 | Cancer of the rectum and anumach | | 14 | T. C. | | CHIVAC | | 1000 | 4 | 1000 | | | | 3 | 100 | | | | | | | j | | | - | ĺ | |--|--------------------------|-------------------------------|---|----------|-------------|-----------|----------------|-------------|------|----------|----------|----------|--------------------|-------------|----------------|--|----------|----------|----------------|----------|-----------------|----------------|---------------|----------|-----------------------| | Connected the rectum and anuse of the interest | 7 | | | To | 874 | | | | | | | | | | 8 | GRO | 94.0 | | | | | | | | | | 45a Cancer of the lip 45d Cancer of the foreural 45d Cancer of the scornach 45d Cancer of the scornach 45d Cancer of the scornach 45d Cancer of the scornach 45d Cancer of the intestines (except int | INTERNATIONA
LIST NO. | | Grand | Colc | | By
Ser | Under 1 Year |
2 Years | | | | | | 25-29 Years | | | | | | | | | 80-84 Years | So Yra. | to V en A
bedisedd | | 45b Cancer of the tongue (except to be compared to the stormach and anus) Cancer of the stormach 13 W 13 W 14 W 15 | ; | | | W | 4 | | <u> </u> | :: | | | | | | : | | | | | | <u> </u> | - | -21 | | | <u>:</u> | | 450 Cancer of the fongue 12 W 12 E 2 | 454 | Cancer of the lip | | ပ | 1 | | _ <u>:</u> | : | | <u> </u> | | | | : | | | | | | | : | -: | -: | _: | _: | | 45d Cancer of the mouth 4 W 4 M 5 M 1 | 43b | Cancer of the tongue | 22 | A A | | | | :: | | | <u>'</u> | | <u> </u> | | | <u> </u> | <u> </u> | | <u>:</u> | | | <u> </u> | 7 : | - | | | 45d Cancer of the jaw bone 6 C 1 F 1 C Cancer of the pharynx 19 C 1 K 17 Cancer of the escophagus 28 C 5 K 2 Cancer of the escophagus 28 C 5 K 2 Cancer of the escophagus 28 C 5 K 2 Cancer of the rectum and anus 28 C 11 K 12 Cancer of the intestines (except 108 K 1 | 450 | | | W | | | | :: | | | | | | :: | | | | | :: | : | | | : : | | | | 45d Cancer of the jaw bone | | | , | A | ! | | | | | | | <u> </u> | | | | <u> :</u>
 : : | | | | | | | `` :
 | 63 | | | 456 Cancer of the pharynx 19 C 1 M 17 Cancer of the exophagus 28 C 5 M 23 M 27 Cancer of the exophagus 28 C 5 M 23 M 27 Cancer of the stomach 182 C 39 M 27 Cancer of the rectum and anus 28 C 13 M 77 Cancer of the intestines (except 46 M 146 M 118 | 5 | B | | ر | | | | : | | | | | | : | | | | | | _ | : | - : | : | <u>:</u> | | | 46a Cancer of the exophagus 28 | ; | | \$ | A | | | ن ن | | :: | <u> </u> | | <u> </u> | | | | | - | <u> </u> | | · · | 67 | 63 : | · : | 2 | | | 46a Cancer of the esophagus 28 C 5 M 23 Cancer of the esophagus 46b Cancer of the stomach 28 C 39 M 22 Cancer of the rectum and anus 83 C 13 M 77 Cancer of the intestines (except 46c Cancer of the intestines (except 46c Cancer of the intestines (except 46d | 7 | Cancer of the pharynx | | 0 | | | | : | | _ | | | | | | | _ | | _ | • | | | : | -: | | | 46b Cancer of the stomach Cancer of the rectum and anus Radio Cancer of the intestines (except W - 143 M 77 71 W - 143 M 61 144 M 11 W - 145 | 197 | | | * | | | | | :: | | | | | :- | | | | <u> </u> | : | <u>:</u> | 87 | | * 0: | | ∞ | | 46b Cancer of the stomach 182 C 39 M 77 C 39 M 22 C 30 M 27 | 6 0 F | Cancer of the esophagus | 9 | ن
ن | | | | | | | | | | | | | | | - : | :: | ::' | | :: | ::' | :: | | 46d Cancer of the intestines (except 108 C 22 F 111 1 1 1 1 1 1 1 1 | 3 | | Ş | . ★ | · | | _ | | | | | | | :81 | | <u></u> | | l | | | 17 | | 6 10
11 12 | | 6163 | | 46d
Cancer of the rectum and anus 83 C 13 M 7 C Cancer of the intestines (except duodenum and rectum) W 146 A Cancer of the intestines (except duodenum and rectum) W 27 C 13 M 7 C C C C C C C C C C C C C C C C C C | 4 00 | | 797 | ت
ت | | | | | | | | <u> </u> | - : : : | :: | | - : | | | | | := | | ::: | :: | - : : | | 46e Cancer of the intestines (except do duodenum and rectum) C 13 K 7 | 3 | | 8 | M | | | | | :: | · · · | | <u></u> | | :: | <u> </u> | ; ; | | | | | 01 4 | | <u>∵</u> | :: | | | 46e Cancer of the intestines (except 168 C 22 M 11 | 7 0 4 | Cancer of the rectum and anus | 3 | <u></u> | | | | | | | | <u> </u> | | | :: | | : | • | | | | <u>:</u>
 | <u>:: </u> | | <u> </u> | | duodenum and rectum) C 22 M 11 | 197 | ., | 091 | ≥ | | | |
 | | <u> </u> | | <u></u> | : | · · | : | 46 | - | | | | | | 98 | 89 | 8 60 | | | | d rectum) | 3 | <u> </u> | | | | : <u>:</u> | | | | | | | - : | ·- | | | | | 69 | | -: | | | | 46f Cancer of the passages 46g Cancer of the pa | the liver and biliary | | | (±, | 30 | | | - | | | | : | : | | - | | | , | 7 | ~ | • | * | m | : | |---|----------------------------------|----------|----------|----------|-----------------|--|----------|-------|----------|-----------|-------|-----------|--------------------|--|------------|-------|-------------|--|---|----------------|------------|----------|-------|------------| | | | Z | 12 | | | | | : : : | | | | : : | | : <u>:</u> | | | :: | - ;- | <u>: : : : : : : : : : : : : : : : : : : </u> | | _ : | _ : : | | | | | 41 | ≱ | 9 | ĦĦ | 82 | <u>; ;</u>
 ; ; | 1 :: | | | | | :- | | <u>: :</u>
 : : | 7 | :== | <u> </u> := | 100 | w4 | (mm) | 40 | 100 | | ; ; | | | the pancreas | ≎ . | | ¥F | 10 4 | :: | :: | :: | <u> </u> | :: | :: | <u> </u> | - | :: | :: | := | 63 | - : | <u>: :</u> | - : | | ° : | | : : | | - | | M | 12 | ×× | -165 | :: | :: | | : : | :: | : : | : : | : :
 : : | <u>: :</u>
 : : | : : | - | ~~ | | :63 | | | :: | | : : | | 46h Cancer of peritoneum | f the mesentery and sum | EI C | - | Ħ | - | : | : | : | : | : | : | ÷ | | <u>:</u>
: | | : | : | | : | : | _ : | : | | : | | | | M ; | 1 | ×. | о п | <u>: :</u>
 : : | :: | | | : : | :: | ::: | : :
 : : | - | | 1 : : | N : | | - : | : : | :" | :: | | : : | | 46m Cancer of unsp | unspecified digestive organs | <u>5</u> | ~ | ¥F | 0 - | <u>: :</u> | :: | :: | <u> </u> | :: | :: | | - : : | = : : | • ; ; | . 67 | <u>_</u> | 64 | :: | :: | - : | <u> </u> | - ; ; | : : | | 47a Cancer of the | the larynx | 16
W | 18 | × | 777 | <u>; ;</u>
 ; ; | :: | 1 : : | | : : | 1 : : | :: | | <u>: :</u>
 : : | :: | -: | 64 : | | 7 : | 23 : | ٠ : | :: | :- | : : | | 47b Cancer of the | the traches | A A | 67 | × | | <u>: :</u>
 : : | 1 : : | 1 : : | 1 : : | | :: | | ; ; | | | :: | 1 : : | - | <u>; ;</u>
 <u>; ;</u> | - : | : : | | 1 : : | ; ; | | | | | 46 | Zu | 24 | : : | 1 : : | :: | | | :: | ::: | | - | - : | ~ | ∞ : | 70 | 00 | 9 - | :: | :- | | ; ; | | 4/c Cancer of the | the pronchus | D
Y | = | ¥¥ | 90 69 | <u> </u> | :: | | : : | :: | : ; | :: | -:: | :: | | := | ~- | 64 | :: | ::
 | :: | :: | :: | | | | ** | A C | 88 | XF | 18 | <u>: :</u>
 : : | :: | | | | :: | 1 1 | | | 2 | 87 | a : | 12.62 | 64 | 30 8 | 8- | 1:: | . ~ ~ | ; ; | | | rne tung | 3 | 13 | Zia | 2- | - | :: | | :: | <u>::</u> | :: | <u>::</u> | :: | <u>::</u> | 67 | N : | * | eo : | - : | - : | - : | :: | | ! ! | | 47e Cancer of the | the pleurs | 1 C | - | × | - | <u>:</u> | : | : | : ' | : | : | : | <u>:</u>
 : | - | <u>:</u> | : | : | <u>:</u>
 : | : | : | : | : | : | : | | Cancer of the n | 81 | ≱ | * | X4 | 80 | :: | : : | :: | | :: | :: | :: | :: | :: | <u>:</u> : | :: | : : | == | ::: | | :: | - : | ;; | :: | | arradia I/E | i sites of respiratory system | 0 | - | × | - | : | : | : | : | <u>: </u> | : | : | :
: | : | : | : | = | : | : | - : | : | : | : | : | | 48a Cancer of | Cancer of the cervix (of nterna) | W E2 | 19 | [Eq. | 150 | <u> </u> | <u>:</u> | | : | 1 | i | : | - | 2 | 9 | 2 | 80 | 17 | 1 | 3 | 7 | i | : | : | | | (00 000 10) 411 100 000 | 2 | ន | <u> </u> | ន | $\left. \vdots \right $ | <u>:</u> | + | | <u>:</u> | - | \exists | 64 | 22 | - | 67 | ~ | ~ | <u> </u> | <u> </u> | \equiv | ÷ | | : | TABLE NO. 8—Continued RESIDENT DEATHS BY CAUSE, SEX, COLOR AND AGE—1947 | 10 10 10 10 10 10 10 10 | | | | - 11 | 200 | Tr Caccar | <u> </u> | ₹ | | 100 | | AND AGE-1997 | ₹ | ξ | 3 | | | | ľ | | | | | | | |--|----------|-------------------------|--|--------------------------|--|---------------|------------|--|-------------------|------------|-----------------|--|-----------------------|--------------|----------|---|----------------|--|-------------|----------|------------|------------|----------------|-------------|----------| | Cancer of the breast br | | | | Tor | 3 | | | | | | | | | | γоγ | Ğ | 1 00 | | | | | | | , | | | Sh Other cancer of the vectual 101 W 78 F 78 a Cancer of the breast | List No. | | Grand | By | · · | By
Sex | | | | | | | | | | 32-33 Xesrs | | · · · · · · · · · · · · · · · · · · · | | | 8189 Years | | | 85 Yrs. | Age Not | | Cancer of the ovary 2 | 4 | | | N. | | | | | | <u> </u> | <u> </u> | | | <u>-</u> | <u> </u> | | Ŧ | - | | l | | - | l | L | | | Cancer of the lovary 40 W 37 F 37 S S S S S S S S S | 2 | | | · C) | | | | | | | | : | | _ | | | - | | | 1 | 63 | | -: | _: | : | | Cancer of the fallopian tube and 1 W 1 F 1 | ١ | | 1 | | ! - | _ | Ŀ | | <u> :</u>
 : | <u> :</u> | ! —∸ | • • • • | | - | 1 | <u> </u> | 10 | <u> </u> | 1 | 1 | 1 | 100 | <u> </u> | <u>ı:</u> | | | Cancer of the fallopian tube and parametrium 1 F F F F F F F F F F F <td>4</td> <td>Cancer of the ovary</td> <td></td> <td>n</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td><u> </u></td> <td></td> <td></td> <td></td> <td>•</td> <td></td> <td>:</td> <td>-</td> <td></td> <td>:</td> <td>:</td> <td><u>:</u></td> <td>-</td> <td>:</td> <td></td> | 4 | Cancer of the ovary | | n | | | | | | | <u> </u> | | | | • | | : | - | | : | : | <u>:</u> | - | : | | | Cancer of the vagina 3 W 3 F 3 | q | fallopian tube | - | | ! | 1 | | 1 . | · | | | | <u> </u> | | <u> </u> | <u>i : </u> | - | | | | 1: | | :
 : | <u> :</u> | | | Cancer of the breast 4 W 4 F 4 4 F 4 7 108 | 8 | Cancer of the vagina | | iz. | ! | | | | | | - | | | | | | - | | | | - | | | + | - | | Cancer of the breast 126 W 51 M 51 M 51 M 51 M 61 | 2
 Cancer of the vulva | 1 | | ! | | <u>i :</u> | | | | - | 1: | | - | <u> </u> | <u> </u> | - | <u> </u> | <u> </u> : | - | - | +- | | |] | | Cancer of the prostate 6 W 51 M 51 | _ ا | 4 24 5 | ! - | _ | ! | _ | İΞ | 1: | <u> </u> | : | | Ė | : | <u> </u> | 匚 | 100 | 1 | <u> </u> | 1 | | 9 | 급 | 1_ | | | | 1b Cancer of the proetate | , | Cancer of the press. | | - 0 | | - | | | | | _ | : | | _ | | _ | 4 | 60 | | | | _ | | | | | Cancer of the testes 6 W 6 M 6 | 4 | | <u> </u> |
 | | | : | • | <u> </u> | : |] : | <u> </u> | | | <u> </u> | - | ! → | <u>!</u> | L | | <u></u> | 1 | 1 | | | | Cancer of the testes 6 W 6 M 6 M 6 M 1 1 2 1 | 2 | Caucer or the producted | | | | | | | | | | | | | | : | _ | - : | | .: | _ | ~ | 61 | : | | | Cancer of the penis 2 W 1 M 1 M 1 M 1 M 1 M | 0 | Cancer of the testes | 1 | | ! | <u>l</u> . | | | <u> </u> | | | <u> </u> | | | ł | 1: | <u> </u> | | | | 1: | ÷ | <u> </u> | | | | Cancer of the kidney 26 W 26 M 17 | | | - | | ١ | | | : | <u> :</u> | <u> :</u> | : | | :
 : | | ٠ | | | | | | - | | | <u> </u> | <u> </u> | | Cancer of the kidney 26 W 26 K 17 | <u> </u> | Cancer of the penus | | 73 | | _ | | | | | | | | | | _ | : | | | | | _ <u>:</u> | <u>:</u> | | | | Cancer of the bladder 62 C 6 M 56 F 16 Cancer of the bladder 62 C 6 M 5 C C 6 M 5 C C C C C C C C C C C C C C C C C C | | Cancer of the kidney | <u> </u> | | | <u> </u> | | | | | <u> </u> | | <u> </u> | | | | | | <u> </u> | i . | 90 | -8 | <u> </u> | | | | Cancer of the bladder of F 1 1 2 2 | | | <u> </u> | > | ! | | | | | · — | <u> </u> | | | | | : : | <u> </u> | <u> </u> | 1 | <u> </u> | 1 | 1-4 | <u> </u> | | | | | ρ. | Cancer of the bladder | | | | | | - | | | <u> </u> | <u>. </u> | | | | 1: | <u> </u> | <u>.</u> | <u> </u> | <u>:</u> | :_ | | : - | | | | 52c | Cancer of urinary organs, site other
than kidney or bladder | 3 W | | F | -2 | -:: | :: | <u> </u> | : : | -:: | -::: | ::: | :: | 1 | <u> </u> | 1 :: | | :: | <u> </u> | | :: | | | |-------------|--|----------|----------|-----------------|----------|---|----------|----------------------------|-----|--|---------------------|----------|--|---|---------------|------------|--|--------------|--------------|--------------|------------------|-------|-------| | : | | M : | 01 | Zi | 40 | :: | 1 | | | <u>: :</u>
 : : | | :- | 1 :- | | 1 : : | :: | 1 :83 | : : | - | - : | -: | :- | ; ; | | 3 | Cancer of the skin (except vulva and acrotum) | C
II | - | ķ | - | : ! | : | : | : | <u>;</u>
; | : | : | ÷ | <u>:</u>
: | : | - | | | : | : | | : | : | | - | ič | * : | 13 | Zi. | 901- | 1 : : | :: | | | <u> </u> | : -
 : : | :: | :: | · · · · | - | -81 | | 61 | :: | - : | | | ; ; | | 5 | Ciloma | <u>ပ</u> | * | ĦΡ | 8- | <u>: :</u> | : : | :: | | :: | .:: | :: | :: | | | - : |
: : | <u> </u> | | :: | - ; ; | - : : | : : | | 54 b | Other and unspecified cancers of the | M 21 | 7 | 72 | 1-4 | <u>: :</u>
 : : | - | : :
 = : | 1 | <u> : :</u>
 : : | 1 : : | : : | - : | : :
 : : | - | - | | | : : | <u> </u> | | 1 : : | | | | brain and central nervous system | 0 | | × | = | <u>:</u> | _ | <u>:</u>
: | : | | <u>:</u> | : | - | _ <u>:</u> | : | : | <u>:</u> | <u>:</u> | <u>:</u> | : | Ť | : | : | | : | | ≱ | 10
12 | ≱ક | 4 | <u> : :</u> | :: | <u>: :</u>
 <u>: :</u> | : : | | | :: | | : :
 : : | : : | - : | 67 | : : | . : | <u> </u> | 1 : : | : : | 1 : : | | 8 | Cancer of the agrenal glands | ပ
• | - | × | _ | _ <u>:</u> | : | : | - | <u></u> | <u>:</u>
: | : | : | | • | : | <u>-</u> : | - | | : | : | | : | | 55b | Cancer of bones (except jaw bone and | 8 | 5> | × | 1010 | 1 : : | :: | : :
 : : | :: | | - | 1 | | \ | ~ | 1 : : | 1 : : | 67 | - | \ : - | 1 : : | : : | ; ; | | | Accessory states | ပ | | 14 | - | <u>:</u> | : | <u>:</u>
: | - : | : | : | | - : | <u>:</u>
: | : | : | | - | <u>:</u> | : | _ <u>·</u> | : | : | | 65 c | Cancer of the thyroid gland | 8 W | 16
2> | ZΈ | 99 | | :: | <u> </u> | :: | | : <u>:</u>
 : : | 1 : : | ; ; | - :
 : : | <u> : : </u> | <u> </u> | <u> </u> | 1 1 | :- | - : | - | 1 : : | : : | | P\$\$ | Cancer of the nasal cavity and accessory sinuses | M
+ | 7 | × | - | <u> : </u> | <u> </u> | <u>:</u>
 : | : | : | | <u> </u> | | <u> </u> | : | | | - | - | - | <u> </u> | T: | ; | | 1 | | <u> </u> | W 62 | ×× | ន្លន | | | <u>: :</u>
 <u>:</u> : | - | - | - | : : | | 0- | 22 | 2000 | 80 | - | 1 1 1 | n- | - | 87- | : : | | 2 | Cancer of other and unspecified organs | <u>ပ</u> | 19 | ¥ | <u>5</u> | ::: | :: | :: | 11 | - : | - : : | : : | - : | - : : | | 80 | ~ | | = : | :: | - i i | :- | : : | | 860 | Normalization of the orders | A W | 2 | ľΨ | 27 | : | : | : | | | <u> :</u> | : | <u> </u> | | | | <u> </u> | <u> :</u> | <u> :</u> | : | i : | : | : | | | Moninalignant turnors of the ovary | ິ | - | [zi | - | : | : | : | : | | <u>:</u> | : | <u>:</u> | <u>;</u> | : | • : | - | : | : ! | : | ÷ | | : | | 865 | Normalisment tumors of uterus | M | 7 | [Eq | | <u>:</u>
 : | : | : | : | <u>;</u>
 <u>;</u> | : | : | | <u>:</u> | : | : | i
I | : | : | 1 | - | : | : | | | | | 2 | F | | : | : | :
 | : | : | : | : | : | <u>:</u>
: | | - | : | : | : | : | - | | : | | 299 | Nonmalignant tumors of other female genital organs | 2 W | 2 | Se ₄ | ~ | : | : | <u>:</u>
 <u>:</u> | | <u> </u> | | 1 | : | <u>:</u>
 <u>:</u> | | : | <u>; </u> | : | - | : | | | : | | | | | | | | . | | | | | . | | - | - | | | | . | | | | | - | TABLE NO. 8-Continued RESIDENT DEATHS BY CAUSE, SEX, COLOR AND AGE-1947 | | | | | | | | l | 1 | | | ĺ | | | - | | | I | l | 1 | | 1 | | | ı | | |---------------------------|--|-------|-------------|----------|-----------|--------------|--|-------------|---|-------------|-------------|------------------|---|-----------------|-------------|-------------|--|------------------|----------------------------|-------------|---|---|--|----------|------------------| | 7 | | | Tot | Torals | | | | | | | | | | Age | D 2 | GROUPS | £ | | | - | | | | | | | International
List No. | Сатъв ор Drath | Grand | By
Color | | By
Sex | Under 1 Year | 1 Year | 2 Years | 4 Years | 5-9 Years | 10-14 Years | 15-19 Years | 20-24 Years | 30-34 Years | 32-39 Years | 40-44 Years | 45-49 Years | 50-54 Years | 55-59 Years
60-64 Years | 65-69 Years | 6189Y 17-07 | 75-79 Years | 81esY 48-08 | 19vO bna | to Mea A bedined | | | | - | M | 4
X | | -: | | - | <u> </u> | <u> </u> | :: | | - : : | | | 1 | :: | | | | <u> </u> | | :: | <u> </u> | | | P99 | Nonnalignant tumors of brain and other parts of the central nervous system | • | ບ | - N | ~ | <u>:</u> | $\stackrel{\cdot}{:}$ | | <u> </u> | - | | | | | | | - - | | | | | | | | | | 1 | | | B | S
NA | ₩. | :: | - : | | : - | : : | : - | | | : : | :: | | 1 : : | | : :
 - : : | 1 | - | - ; | : : | | : : | | 88 | Nonmalignant tumors of other and
unspecified organs | 2 | Ö | * | EK
BB | :: | - : : | <u> </u> | | <u>:</u> :: | :: | - ; ; | <u>: : :</u> | | :: | :: | i | - ; - | - : | :: | <u>::</u> | <u>::</u> | :: | : : | | | 57d | Tumors of the brain and other parts | , | A | 7 | E4 | <u>::</u> | | : :
 := | | | : : | :: | : : | - : | : : | :- | - | :== | <u>: :</u>
 : : | | : : | <u> : :</u> | ; ; | | | | | of the central nervous system, na-
ture unspecified | = | Ö | | 7. | :: | : : | :: | - : | - : : | :: | :: | : : | <u>: :</u> | : : | :- | <u> </u> | - : | <u>::</u> | <u>::</u> | <u> </u> | :: | :: | :: | <u> </u> | | 57e | Tumors of other and unspecified organs, nature unspecified | - | W | 1 F | | : | <u> </u> | | <u> : </u> | <u> </u> | | <u> </u> | : | <u>:</u>
 : | <u> </u> | : | | : | <u> </u> | <u> </u> | <u> : </u> | <u> : </u> | <u> : </u> | | | | H | Rheumatism, diseases of nutrition | 6 | W | 317 M | 101 216 | | : : | -:: | <u>: :</u> | - | | 87 | : | -00 | : es | 410 | 63.69 | 9 1 | 14
27 3 | 37.8 | 15 18
32 41 | 0.53
0.53 | 971 | | 163 163 | | | and of the endocrine glands, other
general diseases and avitaminoses | 280 | <u> </u> | B
F | 1 19 | m 64 | | | | | :- | | | 87 | 2 3 | 818 | 88 | 88 | 2:5 | -110 | | | : : |
<u> </u> | <u> </u> | | | | | <u>*</u> | 3 FM | | <u> </u> | | ::
 :: | | <u> </u> | :: | 1 | :: | | :: | :: | 1 | | | | <u> </u> | :: | <u>::</u> |] ::: | | | Q80 | Acute rheumatic endocarditis | ×o | υ | - P.K | | | :: | :: | <u>:: </u> | : : | :- | <u> </u> | ::: | - : | :: | :- | :: | | : : | ::: | <u>:: </u> | : : | : : | : : | <u> </u> | | ; | | | ≥ × | 24 | | :: | | :: | 11 | : : | : : | :: | | <u>:</u> : | :: | :: | :: | :: | <u>: :</u>
: : | :: | : : | : : | :: | | | | 280 | Acute rheumatic myocarditis | 200 | C | 1
F | _ | : | -=- | | | : | | \exists | | <u> </u> | | : | 言 | | <u>:</u> | - | <u> </u> | | \equiv | | <u>:</u> | | | | | M | 8 | M 2 | — — | : | <u> -:</u> | | <u> </u> | - | -21 | | | | - | -: | | : | - | | - | ∥ | - | n : | |-------------|---|----|--|--------------|---------------|------------------|----------|--|----------------------------|----------|--|---|----------------|-------------|--|------------------|--|------------------|----------|--|--|--|--|------------------------|-------| | P89 | Other acute rheumatic heart diseases | • | | 4 | | | : : | | <u>: :</u> | : : | : : | : :- | | - : | : : | <u>:</u>
: : | | | : : | | | <u>:</u> : | | | : : | | 85 | Other forms of acute rheumatic fever | - | 10 | - | | : | : | | | | | : :
' : | | | | | | | 1- | | | | | | : 1 : | | 59a | Rheumatoid arthritis | - | X | 4 | ¥¥ | | <u> </u> | | | | : : | : : | : : | [:: | 1:: | : : :
 : : : | <u> </u> | :: | :: | 1 ; ; | 1 :- | :- | | | 1:: | | 59h | Other chronic actionist chairmetism | • | B | 100 m | Zin. | | :: | | <u> </u> | <u> </u> | : :
 : : | ; ;
 ; ; | ; ; | 1 : : | | | | : | :: | <u> </u> | | <u> </u> | <u> </u> | - | 1:: | | | | ; | <u>၂</u> | - | <u>F4</u> | - | : } | : | <u>: </u> | : | - | <u>: </u> | -: | : | <u>:</u> | : | | : | : | -: | - : | <u>: </u>
: | <u>: </u> | <u>: </u> | : 1 | | Ş | | ٤ | <u>. </u> | 269 | M 87
F 182 | :: | :: | <u> </u> | 11 | : : | :: | | :- | 81 | :67 | 40 | 22 | 13 25 | 355 | 31 | 377 | - <u>2</u> | <u> </u> | 44.10 | .: | | 5 | Liabevea menitus | | ບ | Q | M 12 | :: | :: | <u> </u> | | : : | :: | :: | - : | . 61 | -0 | 7. | | 413 | .00 | :00 | | :: | | | :: | | 62 | Diseases of the pituitary gland | - | ★ | - | <u> </u> | : | : | <u>:</u>
 <u>:</u> | <u>:</u>
 : | : | | <u>:</u>
 : | <u> :</u> | 1 : | | - | :
 : | <u> </u> | : | 1 | : | <u>:</u>
 : | <u> :</u> | <u>:</u>
 : | ١: | | 3 | | ! | × | 51 | MH
LZ | <u>: :</u> | :: | 1 : : | <u>: :</u>
 <u>:</u> : | :: | | ; ;
 ; ; | 1 : : | :: | 1 : : | - | 1 : " | . F | :- | | - 64 | : 67 |) : :
 : : | | 1:: | | 3 | Exopht baimic goiter | 2 | <u>ت</u> | 4 | M. | ≈ | :: | - ; ;
- ; ; | : : | : : | : : | :: | | :: | = | :: | -:- | : : | :: | :: | -:: | - : :
- : : | | :: | :: | | 630 | Myzedema and cretinism | 83 | × | 8 | E4 | 2 | : | H | <u>:</u>
 : | : | | <u>:</u>
 : | : | <u>:</u> | : | - | <u> :</u> | <u> </u> | : | • | - | : | | <u>:</u>
 <u>:</u> | 1: | | pg9 | Other diseases of the thyroid glands | - | ★ | - | <u></u> | <u> :</u> | : | : | <u> :</u>
 : | : | | <u>:</u>
 : | : | : | İ | : | <u>:</u> | <u> :</u> | : | : | - | <u> :</u>
 : | <u> :</u>
 : | <u>:</u>
 <u>:</u> | ı : | | ; | | ! | ≱ | 7 | M.F. | 4.8 | :: | - | : :
 : : | :: | : : | <u>: :</u>
 : : | | :: | 1 : : | 1 : : | ; ;
 ; ; | : : | : : | 1 : : | | | <u> </u> | : :
 : : | 1:: | | \$ | Desires of the thymus grand | 2 | 0 | 8 | Z4 | 10 cm | : : | - <u>: :</u>
::: | <u>: :</u> | : : | :: | <u>: :</u> | : : | - : : | - : : | 1 1 | :: | <u> </u> | :: | | - : : | :: | :: | - : : | :: | | 658 | Addison's disease (not specified as | ** | ≥ (| | | | : | <u>:</u>
 <u>:</u> | <u>:</u>
 <u>:</u> | | | <u> : </u> | : | <u> </u> | - | : | <u> : </u> | <u> </u> | - | | : | :
 : | : | :
 : | 1: | | . 65b | Other diseases of the adrenal glands | - |
 | | K . | : : | : [: | : :
: : | : : | - | : : | <u>: :</u>
: : | : : | <u>: :</u> | # | : :
: : | <u>: :</u>
: : | " : | : : | | # : | : :
: : | <u>: :</u> | | :1: | | q 99 | Other general diseases | 1 | C | 1 | M | 1 | <u> </u> | <u> -</u> | <u>:</u>
 : | | Ħ | : | <u> </u> | oxdot | 亡 | - | | <u> </u> | : | | | | | H | 1: | | | | | <u></u> | 45 | M 21 | ::: | -: | - | | | - | - | | · : | | | -: | 60 | == | -0101 | -8 | | -: | | ll :: | | ? | Discusses of the blood and blood-
forming organs | 80 | <u> </u> | 13 | F. | 8 | | | | <u> </u> | <u> </u> | - | === | :: | - : : | · · · | - : | :: | <u> </u> | === | - ; ; | | | | :: | TABLE NO. 8—Continued RESIDENT DEATHS BY CAUSE, SEX, COLOR AND AGE—1947 | IANO | | | TOTALS | | | l
i | | | | - | 1 | | | Ag | AGE GROUPS | 1001 | 9 | | | | | | | | | |--|--|----------------|----------|------|--------------|-----------------|----------------------------|-----------|-----------|----------------|-------------------|------------------------|-------------|-------------|-------------|-------------|------------------|--|--------------|----------------------------|----------------|--|-------------|--------------|-------------------| | INTERNATII
LIST NO. | CAUSE OF DEATH | Grand
Total | By | By | | Under I Year | 2 Years | 3 Years | \$189Y \$ | 2-9 Zears | 10-14 Years | 12-13 Years | 22-23 Years | 30-34 Years | 35-39 Years | 40-44 Years | 42-49 Years | 50-54 Years | 60-69 Years | 60-64 Years
65-69 Years | 70-74 Years | 8189 X 62-67 | 80-84 Years | 85 Yrs. | Age Not Specified | | 72a P | Primary purpuras | m | W 3 | H.W. | 87- | - :: | <u></u> | :: | 111 | | : : ' | - : | -::: | :: : | <u> </u> | <u> </u> | :: | - | | | :: | <u>:::</u> | <u>:</u> - | ::: | | | | | ! | 8
8 | Zi | | | | : : | :: | | 1 : : | | :: | ::: | | | 1 | - | : | | | 120 | :- | <u> </u> | | | 738 | Fernicious anemia | | - C | × | | : | : | : | : | : | : | : | : | : | | : | : | : | : | | : | : | : ! | | : ! | | | | ! | × × | × | | | <u>: :</u>
 <u>:</u> : | :: | :: | | -: | | : : | :: | :: | : : | | 1:: | - | | 1:: | | 1 : : | <u> : :</u> | | | D
 | Other and unspecified anemias | ~ | 5 | Mi | ~4 | : | :: | :- | :: | :: | :: | : T | : : | : : | :: | | - ; ; | :: | :: | | :: | - : : | : : | <u> </u> | | | | | | W 28 | Zi | 22 | | - | | ::: | | <u> </u> | - : | | . 3 | :- | | : : | 8- | 2- | | :
 = 81 | | | | | | ₹
 | Tenkemia | . | <u> </u> | ¥Υ | 60 60 | | | :: | : : | - : | :: | : : | | - pre | : : | :- | - : : | - : | <u>: : :</u> | | :: | <u>:</u> :: | : : | | - : : : | | 1 | for immediate the second of the | c | W | í. | - | : | <u>:</u>
 <u>:</u> | : | : | : | : | <u>:</u>
 <u>:</u> | : | <u> </u> | : | : | 1 | | <u> :</u> | | | <u> </u> | : | : | | | | 3 | | C | ĸ | - | <u>: </u>
: | : | - : | : | | -:1 | <u>: </u> | _: | <u>: </u> | : | : | Ħ. | - <u>:</u> | : | | : <u> </u> | | _: | : | - : | | 75e O | Other diseases of the spleen | 1 | W 1 | × | - | : | : | <u>: </u> | : | : | -: | <u>: </u> | -: | | : 1 | : | | : | | | : | | : | | -: | | 3 q9. | Erythrocytosis | 1 | W 1 | ít, | | : | : | : | ÷ | - | <u> </u> | <u>: </u>
: | - | <u>:</u> | : | : | : | | -: | | <u>: </u>
: | -: | _: | | -: | | O P92 | Other diseases of the blood and blood-
forming organs | - | .w | íz, | - | \div | | <u>:</u> | | <u> </u> | $\frac{\cdot}{:}$ | | <u>:</u> | <u>:</u> | <u> </u> | | = | | | | ÷ | | <u> </u> | أ | - | |)

 | Chronic poisoning and intoxication | 25 | W 17 | M M | 22 ee | | | | | | | : : | <u>: :</u> | | | | | 80 : | | - | | | <u> </u> | | <u> </u> | | 776 | | | | - | - | = | - | _ | _ | - | _ | | _ | | 7 | _ | _ | _ | - | | - | _ | _ | _ | _ | |-------------|---|----------|----------|-----|------------|----------|------------------------|----------|------------|----------------|---------------------|----------------|-----|--|--|--|---------------------|----------|-----|----------|--|--|---------------------|------------|------------| | | Acute alcoholism | | | 2 | a | <u>=</u> | <u>:</u>
: | : | : | <u>:</u> | : | : | ; | : | . | : | M). | N | N | <u>:</u> | <u>:</u>
: | <u>:</u>
: | <u>:</u> | : | <u>:</u> | | _ | | | ບ | m | × | ~ | : | : | : | : | : | : | : | ÷ | : | _ | _ | : | ÷ | <u> </u> |
<u>:</u> | <u>:</u>
: | <u>:</u> | : | <u>:</u> | | - | Chronic alcoholism | 9 | M | 9 | × | 9 | <u>:</u>
 <u>:</u> | : | : | : | : | : | : | | <u> </u> | - | _ | - | : | ~ | <u>:</u>
 | <u>:</u>
 : | <u> :</u> | Ŀ | <u> </u> | | 77e | Other and unspecified alcoholism | m | ပ
ပ | 60 |
 | 60 | <u>:</u>
 : | <u> </u> | <u> </u> | : | <u> :</u> | 1 | : | <u> </u>
 : | : | : | 1 2 | : | | | <u>;</u>
 <u>;</u> | <u> :</u>
 : | <u> :</u> | | | | <u> </u> | , 9 | • |
 ≱ | - | × | - | | - | | : | : | <u> </u> | : | | :
 : | <u> :</u>
 : | | 1 : | | | | <u>:</u>
 : | | <u> </u> | <u> :</u> | | 98, | occupational | | c | 7 | м | 7 | | 2 | <u> </u> | | | | : | ÷ | | | <u>:</u> | <u>:</u> | - : | <u> </u> | <u>:</u> | <u></u> - | <u>:</u> | -:- | - | | | | l | <u>*</u> | 677 | HH. | 324 | :01 | 3. | | - | | 127 | 6) | ~~ | 7-70 | 32 10 | 18 | នន | #8 | 88 | 56 4 | 49 | 48
53
46 | | 30 | | | Diseases of the nervous system and sense organs | | <u> </u> | 212 | 2 4 | 104 | | | | <u>:</u> - | 87 : | - 75 | .00 | | | 19.02 | 8
12
12
13 | 88 | 28 | 22 | <u>- 54</u> | -226- | 88 | ~~~ | 8 | | 8 08 | Intracranial abscess | 1 | <u> </u> | - | M | 1 | -: | | : | | -: | : | : | 1 | -: | | | - | : | - | - | - | -: | | <u> </u> | | | | <u> </u> | ≱ | 8 | Ma | | : :
 : : | | | | <u>:</u> :
 : : | <u> </u> | :: | : : | : :
 : : | <u>: :</u>
 : : | : : | :: | | | - | | <u>: :</u>
 : : | | | |
98 | Other encephalitis (nonepidemic) | m | ပ | _ | [i4 | - | - | : | : | | <u>:</u> | : ' | : | : | : | : | : | : | : | : | : | -: | : | | -: | | ; | | ; | ≱ | • | X'A | 40 | | | :: | | | | : : | | | - | 64 | :: | :: | :: | 1 1 1 | <u>; ;</u>
 <u>; ;</u> | | | | | el
E | Simple meningitis | = | ບ | *0 | X'i | -4 | : : | - | :: | | : : | - : | - | : | :: | | : : | :: | : : | :: | :: | : | - | | | | 81b | Acute cerebrospinal meningitis (not due to meningococcus) | - | 0 | - | × | - | :
 : | | : | : | | | i | : | : | | | : | | | | <u>: </u> | : | : | | | 28 | Diseases of the spinal cord (except lo- | 8 | ≱ | 7. | ×× | O) IO | | | <u> </u> | ; ; | | ; ; | :: | | 1 : : | :
 : : | | 1.2 | | - : | <u>س</u> . | : 63 | <u> </u> | | | | | comotor ataxia and disseminated
sclerosis) | | ပ | 9 | ¥ | 40 | : : ! | ::: | :: | | ::: | | : : | :: | 1 1 1 | : : :
: : : : : : : : : : : : : : : : : | | | - : | -: | - : : | :: | : : | : : | -:: | | | | 8 | A | 523 | Mil | 241 | | - : | :: | - | | - : | - : | - | ₩ : | -6 | 77 G | 112 | ដន | 30 | 45 | 47 | 35 21
48 32 | | 25 | | 9 | (excluding birth injuries) | 080 | ບ | 173 | FW | 25.88 | <u> </u> | ::: | :: | | 2 : | - : : | : | :: | | 40 | 5
10
11 | 13 | 122 | 8 | 12 | 10 | 20.0 | 00 | 2 | | | | ě | W | 88 | Mr | 88 | <u> </u> | :: | <u> </u> | | :: | :: | :: | : : | 1 1 | <u>;</u> | - | ٥٠ : | :: | 88.89 | 673 | 99 | 0.10 | 40 | * | | 2
2 | Cereoral embousta and thrombosis | • | <u>ت</u> | 900 | ¥¥ | es ro | | | - : | | :: | <u> </u> | : : | | :: | : | | :- | | :- | | <u>: :</u> | <u>::</u> | <u>; ;</u> | <u> </u> | TABLE NO. 8—Continued RESIDENT DEATHS BY CAUSE, SEX, COLOR AND AGE—1947 | 7 | | | H | Totals | | | | | | | | | | Agi | AGE GROUPS | OUPS | | | | | | | | |---------------------------|--|-------|------------|--------|-----------|--------------|-----------------|----------|--|-----------|-------------|----------------|---------------|-------------|-------------|--------------|--|-------------|---------------------|-----------------|----------------|---------------------|---| | INTERNATIONAL
LIST NO. | Сарва от Вкати | Grand | <u></u> "చ | By | By
Ser | X | Under 1 Year | 2 Years | 3 Years | 4 Years | 10-14 Years | 15-19 Years | 20-24 Years | 30-34 Years | 32-33 Xes13 | 40-44 Years | 45-49 Years
50-54 Years | 61-59 Years | 60-64 Years | 10-74 Years | 75-79 Years | 80-84 Years 85 Yrs. | 19VO bas
to West
bediesed | | ٤ | | • | * | 10 | F | ~~ | <u> </u> | :: | | <u>::</u> | ::: | | :: | | | | -:: | <u> </u> | - | | | | | | 3 | Cerebral Boxening | • | ۲ | N | ×× | | <u>::</u> | :: | :: | :: | :: | :: | <u>::</u> | - : : | :: | :: | _ <u>::</u> | :: | | :: | . : : | - : : | | | | | | ≥ | 22 | × | m 00 | | :: | | | ; ; | 1:: | | ::: | :: | 1 : : | : :
 : : | 1:: | ام | 7: | 1 : : | 4 | | | 2 | Hemiplegia and other paralysis of
unspecified origin | 22 | ٥ | • | M# | 411 | :: | :: | :: | <u>::</u> | <u> </u> | :: | :: | :: | :: | <u>::</u> | :- | - : | -:: | ~ : | :: | 11 | <u>; ; ; </u> | | 8 | Mental deficiency (except general paralysis of the insane) | - | ≱ | - |
 | - | : | : | | 1 : | <u> </u> | <u> </u> | : | <u> </u> | | : | <u>; </u> | 1 | 1 | 1: | 1: | | <u> </u> | | 48 | Sobject (Jesus Company) | | ≽ | 64 | × | 67 | <u>:</u>
 : | : | | : | 1 | : | : | : | : | - | <u>:</u>
 : | <u> </u> | | <u>:</u>
 : | - | 1: | : | | 8 | consolutions (nements precedul) | • | Ö | ** | ¥¥ | ~ | :: | :: | <u>::</u> | :: | :: | :: | :: | | <u> </u> | 69 | :: | <u> </u> | - <u>: :</u>
: : | :: | 3 : | | <u> </u> | | ; | : | • | ⊭ | 80 | × | ΦN | 1 : : | :: | | | 1 : : | : : | - : | 8- | :: | 1 | - | 1 : : | - | 7 : | <u>: :</u> | 1 : : | | | 2 | Anderda | > | ပ | - | M | | : | : | : | : | : | : | <u>:</u>
: | : | - | : | : | Ė | : | <u>:</u>
: | : | : | <u>:</u> | | 98 | Convulsions (under 5 years of age) | 1 | ပ | - | FI | 1 | : | : | = | : | <u>:</u> | | | : | : | : | : | | : | : | : | : | | | 87.b | Neuritis (except rheumatic or alcoholic) | - | Ö | - | F | - | : | : | : | : | : | : | <u>:</u>
: | : | | - | | | : | | : | | | | 87c | Paralysis agitans (except result of encephalitis) | æ | æ | 80 | ЖЖ | 2- == | :: | : : | :: | | :: | | | :: | : : | :: | | | - : | 2- | 2 : | 6 | | | 87.d | Disseminated sclerosis | 80 | w | œ | MH | 60.00 | <u>::</u> | <u> </u> | | | :: | :: | <u>: :</u> | :- | <u> </u> | - | | | | :: | - : | 111 | - | | | | | | | | | | | - | | | | | | | | | | Į | | l | | | | ı | |------|--|------------|----------|-----------|--------------------|--------------|----------------|--|-------------------------|----------|--|--|----------------|----------|--|----------------|---------------------|--|------------|--------------------|--|--|----------|--|-------| | 87.6 | Other diseases of the mercons aredon. | | <u> </u> | 14 × | F | | | - | $\frac{\cdots}{\cdots}$ | == | :- | -:: | -: | <u> </u> | | | === | -:- | | - : | = | + | | | :: | | | | | ن
د | 60 | F | -2 | :: | :: | :: | :: | - : | : : | :: | : : | : : | : | = : | :: | :: | Ħ | :: | :: | | | .:: | | 898 | Otitis and other diseases of the ear | 10 | ≱ | * | Zi4 | e = | :: | | | | | <u> : :</u>
 : : | : : | 1 : : | : : | - | - | : : | :: | | | ; ; | | | 1:: | | | | | <u> </u> | 1 | × | : | | ÷ | <u>:</u>
: | -: | : | <u>:</u>
: | : | <u>:</u> | <u>:</u> | ÷ | - | <u>:</u> | : | : | <u>:</u> | : | | <u>:</u> | : | | 989 | Diseases of the mastoid process | 1 | M | 1 M | | <u>:</u> | <u> </u> | <u>:</u> |
 | | <u> </u> | | <u>:</u> | _ | | <u> </u> | <u>:</u>
 : | <u> </u> | \Box | | <u> </u> | <u>: </u> | | <u> </u> | 1:1 | | 5 | | | <u>₩</u> | 3,258 F | M 1,837
F 1,421 | | | | | :: | :: | :63 | 35.50 | 13 | 88 | 47 10
23 3 | 104 156
38 45 | 6 235
5 88 | 252 | 251 244
178 224 | 242 | 210 157
255 213 | l l | 126
197 | | | | Uncases of the circulatory system | 3, 830 | <u>ပ</u> | 678 N | M 339
F 339 | | - : | <u>:</u> | <u>: :</u> | <u> </u> | :: | | 2 | 60 | 22 | 22 | 33 46
50 | 388 | 88.2 | \$3 | 222 | 18
24
1 | 183 | 19 13 | :: | | 8 | | | W 3, | 3, 103 N | M 1,765
F 1,338 | 13 85 | 1 : : | | | | <u> </u> | :63 | 84 | 51 8 | 25.62 | 28 | 36 43 | 3 84 | 249
134 | 247
172 | 233 2 | 202 138
245 195 | 11 | 114 | | | | Ducases of the neart | 3.71 | Ö | 179 | M 314
F 327 | * 5 | - : | :: | <u> </u> | :: | | <u> </u> | 67 69 | 100 | E G | 222 | 39 41
32 49 | 9 38
83 83 | 368 | 47 | 88 | 16
21
1 | 228 | 910 | :: | | á | | • | ₽ | 4 | MA | ₩. | :: | <u> </u> | <u>: :</u>
 : : | | :: | <u>:</u>
 :: | <u> </u> | 1 : : | | : : | | - : | :- | | - : | | | | 1:: | | | rencarding (except acute of chronic rheumatic) | - | Ö | 8 | N. | | : : | :: | ::: | : : | : : | :: | : : | : : | :: | - :- | ::: | - : : | | | : : | :: | | | :: | | 910 | | a | ≥ | 20 | × | 10 | : | | | : | <u> </u> | <u>:</u>
 <u>:</u> | - | - | : | | : | ~ | : | i | | <u>;</u>
 ; | ٠. | | ١: | | 416 | pacter is encountiful (acuve, aubacute or unapecified) | 0 | ن
ن | 60 | X4 | es == | : : | :: | : : ' | - : : | : : | :: | - : | :: | :: | - : | :: | -:: | :: | :: | :: | :: | <u> </u> | | :: | | 916 | Other scute or subscute endocarditis | - | 0 | - | × | - | : | : | <u>:</u>
 : | : | : | <u>:</u>
 : | | <u> </u> | | : | <u>:</u>
 : | <u> </u> | : | | | <u>:</u>
 : | | | ı : | | 916 | Other endocarditis | 89 | ರ | | × | | | :: | | 1 : : | i : : | <u>:
:</u>
 : : | | 1 : : | 111 | | <u>: :</u>
 : : | <u>: :</u> | :: | | | <u>: :</u>
 : : | 1 1 1 | | 1 : : | | | Diseases of the aortic valve (without | ; | ≱ | ຊ | ×× | 7.
9 | | | <u>; ;</u>
 ; ; | :: | 1 : : | <u> </u> | - : | - : | 1 : : | :: | | 127 | ~- | - | 81 | :
 := | : | 169 | 1 : : | | 87.4 | mention of diseases of mitral valve
or rheumatic fever) | 18 | ۲ | = | ¥₩ | 60 KD | :: | :: | :: | : : | :: | <u> </u> | :: | :- | :: | 61 | | 61 | - : | - | + + + | :: | :: | | :: | | ě | i | ; | A | 29 | E S | 31 | | :: | | : : | <u> </u> |
 | | -23 | 7 | :81 | 100 | 200 | t-m | m t- | 84 | 60 64 | N# | 140 | 1 : : | | 926 | Diseases of the mitral valve (whether or not specified as rheumatic) | 1 6 | O . | 24 | F 1 | 15 | <u> </u> | <u>::</u> | | | :: | | | | : 64 | | 401 | - 69 | :: | - 67 | | -:- | 5 | | :: | | - | | | | | | | | - | - | | | - | | | | | | | | | - | | I | | ., | TABLE NO. 8—Continued ESIDENT DEATHS BY CAISE SEY COLOB AND ACE. 10.7 | 11 | | as rheumatic C 24 K 9 | ther and unspecified W 58 K 27 27 27 27 2 1 4 8 5 3 4 | heumatic | Totals Agr Groups | No May | 10 | | | 1, 2, 23, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, | | |---|--|--|--
--|--|--|---|---|---|---|---| | tis (not specified as | W 70 M 38 | tis (except rheumatic) W 7 M 5 F F F F F F F F F F F F F F F F F F | tis (except rheumatic) 20 C 13 K 2 | tia (except rheumatic) Note | Control Cont | | | | - | 8 | Other myocarditis (not specified as | | C 408 M 197 | | tin (except rheumatic) March Marc | tis (except rheumatic) 2 | hronic endocardities, h. S. K. S. K. S. K. S. K. S. K. S. | Color Colo | | 1,819 | | | 66 | Chronic myocarditis and myocardial | | 2,227 C 408 M 197 | W 1,819 M 907 | tis (except rheumatic) W 7 M 2 M 13 M 13 M 13 M 13 M 15 M 15 M 15 M 15 | tis (except rheumatic) C 24 M 9 9 1 3 1 2 1 1 1 1 1 1 1 1 | hronic endocardities, R | ### Compared to the provided as accurated by the control of co | FK | 90 | | ! | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | C 8 M 3 3 1 1 1 1 2 1 1 1 2 1 1 1 1 2 1 1 1 1 | tis (except rheumatic) W T M S C IS M S C IS M S C IS M D | tis (except rheumatic) 20 C 24 M 25 C 13 M 1 M 1 M 1 M 1 M 1 M 1 M 1 M 1 M 1 | hronic endocarditis, en | Color Colo | Z4 | 34 | <u>*</u> | | ¥ | Chronic myocarditis and myocardial degeneration, specified as then | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | W 34 M 13 C 8 M 3 C C 8 M 907 C C C C C C C C C C C C C C C C C C C | tis (except rheumatic) 20 W 7 W 6 W 2 | tis (except rheumatic) C 24 M 9 F 15 C 24 F 15 C 24 F 15 C 25 F 15 C 26 F 26 C 27 F 15 C 27 F 15 C 28 F 26 C 29 F 27 C 28 F 27 C 29 20 | hronic endocarditis, 82 K 21 K 27 K 2 K 2 K 2 K 2 K 2 K 2 K 2 K 2 K | The provided as acute the unstic, 45 years of unstick, th | FE. | 22 | <u> </u> | ¦ | |
| | W 34 K 131 M 131 C 13 K 131 C 13 K 131 C 13 C 13 C 1 | W 34 M 13
W 34 F 21
C 8 M 3
W 1,819 M 907
W | ot specified as acute, W 6 M 2 1 1 2 1 1 1 2 1 1 1 1 2 1 1 1 1 2 1 1 1 1 2 1 1 1 1 2 1 1 1 1 2 1 1 1 1 2 1 1 1 1 2 1 1 1 1 2 1 1 1 1 2 1 1 1 1 2 1 1 1 1 2 1 1 1 1 2 1 1 1 1 2 1 1 1 1 1 2 1 1 1 1 1 2 1 | As reumatic to specified as acute, W 6 M 2 M 1 M 1 M 1 M 1 M 1 M 1 M 1 M 1 M 1 | ther and unspecified as acute, W 58 K 27 C 24 K 9 C C 24 K 9 C C 24 K 9 C C C C C C C C C C C C C C C C C C | tennatic, 45 years of the rematic, | Mr | r- | <u>·</u> | | ē | onte mooreditis (except theirstic) | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | W 7 K 2 K 2 K 2 K 2 K 2 K 2 K 2 K 2 K 2 K | W 6 M 2 1 1 2 1 1 2 1 1 1 2 1 1 1 1 2 1 | As The matter as a cute, W 6 M 2 M 2 M 1 M 1 M 1 M 1 M 1 M 1 M 1 M 1 | ther and unspecified as acute, W 58 M 31 S S S S S S S S S S S S S S S S S S | Dear Here | FK | 1 0 | <u>ت</u> | | • | | | C 5 M T T M 5 C 13 M 13 M 14 M 14 M 14 M 15 C 14 M 15 | C 5 M 1 1 1 2 1 1 1 2 1 1 1 1 2 1 1 1 1 2 1 1 1 1 2 1 | | as rheumatic C 24 K 9 | other and unspecified 82 F 27 C 24 M 9 C 24 F 15 C C 24 R 15 C C 24 R 15 C C C C C C C C C C C C C C C C C C | October Octo | Xï | 9 | A | | _ | ot specified | | C | 20 W 58 W 31 W 58 W 23 W 58 W 23 W 58 W 23 W 58 W 23 W 58 W 23 W 6 W 7 W 6 W 7 W 6 W 7 W 7 W 7 W 7 W 7 | a rheumatic C 4 M 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | heumatic C 4 M 3 | | 80-84 Years 10-14 Years 10-14 Years 10-14 Years 10-14 Years 20-34 20-39 Years 20-34 | | 10 | | | | Diseases of other and unspecified | | No. | 20 C 4 M 31 | other and unspecified a chronic endocarditie, C 4 M 3 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | unspecified W 16 M 15 F 11 2 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | unspecified on W 16 K 11 | | By
Sex | y or | ₽Ŝ | 77 | Gran
Tota | | | 11 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 2 6 8 14 32 25 25 33 23 13 9
4 16 18 32 16 28 30 22 17 14 | 1 2 1 2 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | Аск Скопре | DII | 0 5 6 6 6 6 6 6 6 6 6 | Or Sex HT S S S S S S S S S S S S S S S S S S | Coort | Torate Torate Torate Color | Torate Torate Torate By By Color By Color By By By By By By By By By B | | 94b Angina | | | W 883 | ¥F | 657
226 | $\frac{\cdots}{\cdots}$ | <u> </u> | <u> </u> | <u> </u> | | :: | <u>::</u> | | 10 | 16 | 53.4 | 99 | 800 | 113 11 | 36 3 | 81 69
36 41 | 39 | 82 | 23 | | |--------------|--|----------|----------|-----|--------------|-------------------------|--|------------|----------|---|------------|-----------|-----------|--------------|-------------|------|------------------|----------------|--|----------------|-----------------|------------|------------|--|-------------| | | Diseases of the colourity at vertex | ى
د | 32 | ¥ř | 22 | : : | : : | : : | :: | | :: | : : | | -2 | * : | 80 | 0 % | | - 2-4- | 2- | | : | 21 · | | 88 | | | Angina pectoris | 7 W | A . | ¥ï | 10 61 | | | :: | ::: | | | | : : | :: | : : | - | | | · : | 67 | · - | 1 :- | - | :: | | | ţ | 1 | ₩ | V 2 | ¥¥ | | | <u> </u> | :: | :: | | :: | 1 : : | 1 | 1 : | 11 | | 1 : : | | | :: | | - | <u> </u> | | | | you runcu | (without mention of organic lesion) | • (| ۳ | ×× | | : : | <u> </u> | :: | : : | <u> </u> | :: | : : | : : | <u> </u> | :- | :: | - : : | : : | - ; ; | | :: | <u>: :</u> | • • • • | :: | | | ' | | <u> </u> | W 30 | Zi | 52 | | | | | 1 1 | <u> </u> | | | ام: | ٣ : | -6 | 1001 | 100 | : - | :67 | ::: | - | | ; ; | | | as rh | Other diseases of the near, specimen | 0 | ٠
ن | ¥F | 60 60 | :: | :: | : : | . : : | : : : | :: | : | = | :: | · | | - : | - : | -:: | <u>:</u>
:: | - : : | | <u>::</u> | <u> </u> | | | <u> </u> | discourse of the base of a second | 80 | W 75 | ¥ | 23 | | <u>: :</u>
 : : | <u>: :</u> | | <u> </u> | :
 : : | - | -: | 23 : | 1 | :61 | | ~- | 40 | 88 | 100 mg | 1 10 4 | 8 2 9 | | LO | | peg org | Other anesass of the near t, not speci-
fied as rheumstic | | C 5 | ×× | 2= | ::: | ::: | : : | : : | 1 1 | :: | : : | : : | | ٥٠ : | ۳ : | 7 - | 64 W | | ام | :: | | | <u> </u> | | | Aneury | Aneurysm (except of the heart and | | 8 | ×× | 1.2 | | | : : | :: | | | <u> </u> | | <u> ; ;</u> | 1 | :- | 1 : : | ╎╌╌ | : | | \ | 1 : : | :- | | | | | í d | | C 1 | × | 1 | : | : ' | : ' | : | : | : | : | : | : | : | : | : | - | - : | | <u>:</u> | | <u>:</u> | : | | | | | | M 111 | ¥£. | 52 | | :: | 1 : : | :: | :: | | 1 : : | : : | 1 | 1:: | :: | 1 : : | - | 67 : | | 1 4 4 | 90 10 | 128 | 22 | | | | renal ecleroeis) | <u> </u> | 2 2 | ¥ | 18 | : : | :: | <u>: :</u> | <u> </u> | $\frac{\cdot \cdot \cdot}{\cdot \cdot \cdot}$ | :: | :: | <u>::</u> | <u>::</u> | <u> ; ;</u> | :: | ; ; | ∞ – | -;- | 4- | 8- | 4.01 | | <u>:</u> | | | 90 | | , | M | × | e- | | <u>; ;</u>
 ; ; | 1 : : | | 1 : : | \ | | :: | 1 : : | <u> </u> | - | 1 : : | | : : | - | <u> </u> | <u> </u> | <u> </u> | <u> </u> | | | | 900 | | ۳
ت | Σ'n | 67 | <u> </u> | :: | :: | | :: | :: | | <u> </u> | | : i | : : | - : | :: | :: | <u> </u> | -:- | <u>:-</u> | :: | | <u>::</u> | | 9 | Other discussion of the presented | - 4 | W 14 | Σ'n | 910 | | ; ;
 ; ; | | | 1 : : | | : : | :: | : : | - | m : | - | 1 : : | :
 .= | - | `` :
 : : | : : | | :- | | | | | | C 2 | × | 87 | : | : | : | . : | : | : | : | | - | : | - | = | <u>:</u> | | : | : | <u>:</u> | <u>:</u> | : | <u>:</u> | | 100a Varices | 92 | 1 | W 1 | Ä | - | $\left \div \right $ | | <u> </u> | | - | <u>:</u> | <u> </u> | | <u> : </u> | | - | | | <u> </u> | = | <u> :</u> | <u> :</u> | <u> :</u> | | | TABLE NO. 8—Continued RESIDENT DEATHS BY CAUSE, SEX, COLOR AND AGE—1947 | т | | | Torals | 871 | | | | | | | | ΥО | Age Groups | OUPS | | | | | | | | |--------------------------|-------------------------------------|---|----------|------------------|-----------|--------------|---|-----------|-----------------|----------------------------|----------------|----------------------------|---|------------------------|----------------------------|--|---|--|------------------|--|--------------------------------| | INTERNATIONA
LIST NO. | CAUSE OF DEATH | Grand
Total | By | | By
Sex | Under 1 Year | \$ Years | FIRST 6 | 5-9 Years | 10-14 Years
15-19 Years | 20-24 Years | 25-29 Years
30-34 Years | 35-39 Years | 45-49 Years | 61897 46-04
61897 46-08 | 55-59 Years | 65-69 Years | 70-74 Years | 75-79 Years | 80-84 Years
85 Yrs. | ToVO bns
fow esA
begined | | 100 | • | | | 9 K | 98 | | <u>::</u> | :: | <u> </u> | <u>::</u> | :: | <u>::</u> | :: | | 1 :: | 88 | - : : | | | | | | gor | Uther diseases of the Veins | ======================================= | 0 | 2 ≒ | | | :: | 11 | :: | :: | :: | - : : | :: | | - : | :: | :: | <u> </u> | : : | <u>::</u> | :: | | 5 | Discount of the Tumphatia evetem | • | | W | - | : | : | - | <u>:</u>
 : | <u> :</u> | 1 : | <u> :</u>
 : | <u> </u> | | 1 | 1: | <u> : </u> | <u> :</u> | | <u>:</u>
 : | <u>:</u>
 : | | | | | ပ | 1 M | 1 | : | : | : | : | <u>:</u> | : | : | <u>:</u> | : | <u>:</u> | : | <u>:</u> | : | : | _ <u>:</u> | <u>:</u>
: | | 103 | Uinh blood more (idiometric) | !— | | 120 | 3 | <u>:</u> | <u>:</u>
 : | 1 | <u>:</u>
 : | <u> </u> | | <u>:</u>
 : | : | 2 | 181 | : | <u> </u> | : | | <u>:</u>
 : | | | , , | tign blood pressure (doopstine) | 0 | ບ | 3 × | -8 | | : : | : : | :: | : : | :: | - : : | :" | :: | :: | :: | : : | <u>::</u> | | -:: | | | 103 | Other diseases of the circulatory | 1 | W | 1
F | 1 | | <u> </u> | | <u>:</u>
 : | | | : | <u> : </u> | | | 1: | <u> : </u> | <u> </u> | | | | | 111.7 | | | W 310 | F.W. | 180 | 20 3 | 1 : | :: | | 4- | | 752 | 900 | 4- | 21
2
9 | 61 | 70 | 27
12
11 | 122 | 22 | 18.6 | | | Discasses of the respiratory system |),s t | C 177 | 7 M | 103 | 21 4
16 2 | 1 :: | :- | 375 | <u> </u> | | :01 | 20.00 | 225 | 7 15 | 11 0 | 1-61 | 6 | 8- | :07 | 10 61 | | 2 | | <u> </u> | M | ¥ × | | | -:: | :: | | <u>::</u> | | | :: | | | - : : | | | | | | | 4 | Libeages of the nasal lossae | - | <u>ی</u> | 8
2
2
4 | | | <u>: :</u>
: : | :: | :: | :: | <u> </u> | :: | ; ; | :: | :: | :: | :: | <u>::</u> | | :: | | | 104b | Diseases of the accessory sinuses | 1 | 0 | F4 | - | - | <u>:</u>
 : | : | <u>:</u>
 : | <u> </u> | : | <u>:</u>
 : | : | <u>;</u>
 <u>;</u> | : | <u> </u> | <u>:</u>
 <u>:</u> | 1 | 1: | <u>:</u>
 | | | 105 | Diseases of the larynx | 1 | W | M | - | : | <u>:</u>
 : | : | : | | : | 1 | : | : | : | : | : | <u>:</u> | : | | <u>;</u>
 ; | | 90 | | | M | 4
F | -3 | | : : | :: | | :: | | : : | | : : | :: | : : | | :: | - : | | | | 8 | Dronchills, acuve | * | 0 | 5
F | 60 64 | 22 | -:: | <u>::</u> | <u>::</u> | :: | :: | | | :: | <u>::</u> | :: | :: | | - : : | | | | | | | - | 10% Bronchitis, unspecified 6 W 6 F E E E E E E E E E | M | 100 824 121 111 40 00 000 111 | | | (N) (N) (F) | | |
2 | 3 . L | 21 : : : : : : : : : : : : : : : : : : : | | |
---|----------------|---|-------|--|-------------|--------------------|--|---------|----------|--|---|--| | Acute edema of the lungs 15 C 10 | M7 M7
wc 24 | | ::::: | | | : : : - | |
- 6 | - | : - : : | • | | TABLE NO. 8—Continued RESIDENT DEATHS BY CAUSE, SEX, COLOR AND AGE—1947 | | | | | | | | 1 | | | | | | | | ļ | | | | | | | | | | |--------------------------|---|-------|-------------|----------------|-----------|--|-----------------|------------------|---------------------|---------------------|-------------|---|--|--------------|----------------|------------------|--------------|----------------------------|--------------|------------------|-------------|--|-----------|----------------------| | ינ | | | Totals | 11.8 | | | | | | | | | ¥ | AGE GROUPS | KOU | 2 | | | | | | | | ĺ | | Internations
List No. | CAUSE OF DEATH | Grand | By
Color | | By
Sex | Under 1 Year | 2 Years . | 3 Years | Fresrs 6-9 Years | eras Y #1-01 | 15-19 Years | 20-24 Years | 25-29 Years
30-34 Years | 35-39 Years | \$189X \$1-0\$ | 45-49 Years | 50-54 Years | 55-59 Years
60-64 Years | eras Y 60-60 | 70-74 Years | 75-79 Years | 8189 Years | 19v O bna | to V egA
bedibedd | | . : | | , | A | II F | | <u>: :</u> | <u>::</u> | | <u> </u> | | :: | | | | = : | - | - | | <u> </u> | | <u> </u> | | :- | 1 ! ! | | 1116 | Chronic and unspecified congestion of the lungs | 2 | ວ . | <u>8</u>
≅₹ | 8-1 | :: | - 1 | :: | :: | - : : | :: | : : | :: | | :: | 7: | <u>::</u> | | | - : : | :: | :: | -: | - | | 51 | A cof hone | | | 23
24 | 4 | : :
 : : | : : | 1 : : | <u>: :</u>
 : : | : : | | 1:- | : :
 : : | :- | " : | | :
 m= | 1:- | 1=2 | <u> </u> | İ : : | 1 : : | :: | : : | | | TOTAL BEAUTY | 3 | 0 | 2
EH | | :: | : : | | <u>: :</u>
: : | :: | : : | : : | _ <u>:</u> - | :: | -: | - ; ; | - | :: | <u>: :</u> | :: | : : | :: | - : : | • : : | | 1144 | A hances of live | • | × | 8
27 | 2 | <u> </u> | <u> </u> | | | <u>; ;</u>
 ; ; | :: | : : | <u>: :</u>
 : : | <u> : :</u> | :: | | <u> </u> | : : | | ! | 1 : : | 1 : : | 1:: | : : | | | Since to seconds | | <u> </u> | 9
E | 40 | :: | <u> </u> | :: | :: | : : | :: | : : | | :: | ٥ : | - | - : : | - : : | :: | : : | | :: | | :: | | 1 | Other and unerwrifted discusse of the | ٠ | ≥ | 2 M | 67 | : | <u>:</u>
 : | <u> </u> | | <u>:</u>
 : | : | | | <u> :</u> | : | 1: | :
 : | <u>:</u>
 : | 1 : |] : | İ | | : | : | | | respiratory system | — | C | 1 M | 1 | |] | | <u>-</u> | - : | | <u>:</u> | - | | - | Ė | - | <u>:</u> | | <u>:</u> | \equiv | ÷ | <u> </u> | <u>:</u> | | È | | ļ —— | W 32 | 328 M | 182 | 13 | 2 | :: | | <u>:::</u> | 77 | 87 | - - | 4 2
0 2 | 17 | 250 | 88 | 23 13 | 18 16 | 111 | ∞ E | F-3 | - m- | n `: : | | • | Distance of the digestive system | a. | ື
ວ | 91 K | 39 | <u> </u> | <u> </u> | - : : | -:: | - : | | - 81 | | 202 | ဖဖ | 6-7 | 100 | | 66 | 67 - | :60 | | -: | _ ; ; | | 115b | Septic sore threat | 67 | င | 2 M | 11 | -:: | ::: | _::: | -:: | | | | | | | | ╟╧ | ╟∺ | | | | | | | | | | | W | E
E | ~ | - : | - : | | : : | ::: | | ::: | <u> </u> | <u> </u> | | :: | : :
 : : | | 1 : : | :: | 1 :: | : : | : : | : : | | 2617 | Discuss of the pharynx and vonsils | • | <u> </u> | - Z | 7- | | :: | :: | | | | <u>::</u>
:: | <u>::</u> | <u>:::</u> | | - : : | :: | := | | :: | | :: | 11 | ; ; | 11 | | | | | | | i |-------|---|----|--|------------------------|--------------------|---------------------------------------|---|-----------|------------------------|------------------------|----------------|--|-----------------|------------------------------------|---------|----------------|--------------------------|---------------|--------------|--|------------------|---|--|--------| | 115d | Diseases of other and unspecified parts of the buccal cavity and adnexa | - | <u>*************************************</u> | 1 E | = | <u>:</u>
: | <u> </u> | <u>:</u> | | <u>:</u> | <u>:</u> | ÷ | - | <u>:</u> | : | | <u> </u> | <u> </u> | : | - | - | -: | -: | ıı : | | 116 | Diseases of the esophagus | 3 | W | 3 M | 1 | | : : | : : | | : : | :: | : : | | | | - | :: | : : | - | :- | 1 : | | | : : | | 117a | Ulcer of the stomach | 38 | ະ
≽ ບ | 27 M
F
9 M | 21
6
9 | | :::: | <u> </u> | | | - : : | : : : | - : : | | - : - | <u> </u> | ° ; ; | | - : : | | - : : | :- : | | | | 11.75 | Ulcer of the duodenum | 12 |
 ≽ o | 19 K
F F M | 51 4 | : : : : : : : : : : : : : : : : : : : | | 1 : : : : | | | 1::::: | | |] : : : : | 1 : : : | :: | 40 | 2 | :: | -::: | 1::::: | | | | | 118 | Other diseases of the stomach (except cancer) | 63 | ပ
ပ | Z
F | | <u>: :</u>
 : : | <u> ; ;</u> |] : : | | | :: | 1 : : | | | :- | :: | : : | | 1 : : | | | | | ; ; | | 119s | Diarrhea and enteritis, under 2 years of age | 66 |
 ≱ ∪ | 2 2
27 X7 | 11
16
7
5 | 110 120 | | :::: | | | 1:::: | | : : : : : : : | <u> </u> | 1 : : : | | : : : : :
 : : : : : | | ; ; ; ; | | | | | | | 119b | Ukeration of the intestines, under 2 years of age (except duodenum) | - | i≱ | - | - | | <u> : </u> | <u> </u> | <u>:</u>
 <u>:</u> | <u>;</u>
 <u>;</u> | 1 | <u> </u> | <u>:</u>
 : | <u>;</u>
 : | : | | <u>:</u>
 : | <u> </u> | : | | : | <u> : </u> | <u> : </u> | : | | 120a | Diarrhea and enteritis, 2 years of age
and over | 10 | ≱ ′0 | 8 2
MF MF | -2 | | <u> </u> | :: :: | | | :::: | | : - | <u>: : : :</u>
 : - : : | | 7 : :: | | :: - : | 1 : : : | | | | | | | 120b | Ulceration of the intestines, 2 years of age and over (except duodenum) | 2 | A | 2 4 | 2 | | <u>:</u>
 : | : | : | <u>:</u> | _ | : | <u>:</u> | : | | | <u> </u> | <u> : </u> | | 1: | 1: | <u> </u> | <u></u> | 1: | | 121 | Appendicitis | 24 | α α | 18
F
F
F
F | ₽E 46 | | | :: :: | 7 | · : : - : : | - : - : | - | | - 2 | 7 | - ; ; ; | : :
:- : : | 1 2 | | -8 | (0) | · οι | | | | 122a | 122a Hernis | 28 | x ∪ | 24 K
4 K | 95. Em | | | <u> </u> | | | :::: | | | | | - | ~ : | 121 | NN :: | -8 :: | 1001 | : | | :: ::) | TABLE NO. 8-Continued RESIDENT DEATHS BY CAUSE, SEX, COLOR AND AGE—1947 | | | | l ç | Тотака | | - | | | | | | | | ¥ | DE | Age Groups | 1 | | | | | 1 | | 1 | l | |---------------------------|--|-------|----------------|--------|--------------|--------------|------------|------------|---------------------|-----------|-------------|---|--------------|----------------------------|-------------|-------------|-------------|----------------------------|--------------|-------------|--------------|------------------|------------------------|---------------------|-----------| | International
List No. | Сацви от Вкатн | Grand | By | o o | By
Sex | Under 1 Year | 1 Year | stasY 2 | 3 Years | 4 Years | 10-14 Years | 15-19 Years | 20-24 Years | 25-29 Years
30-34 Years | 35-39 Years | 40-44 Years | 45-49 Years | 50-54 Years
55-59 Years | 8189 Y 40-00 | 63-69 Years | 5189 X 17-07 | 75-79 Years | 80-84 Years
85 Yrs. | 19VO bna
10V 93A | Specified | | | | | B | 24 | M 13
F 11 | -67 | <u>- :</u> | <u> </u> | :: | | <u> </u> | <u>::</u> | | <u>::</u> | <u>:::</u> | :: | 8- | | | | - : | :- | ∞ : | =: | : : | | 122p | Intestinal obstruction | ę, | 5 | = | EN PO | ~ : | :: | :: | :: | - : : | :: | :: | :: | <u>:</u> | | | | <u>::</u> : | | :: | ::: | <u> </u> | - <u>: :</u> | :: | :: | |] | | | <u> </u>
 ≱ | = | M.H. | : : | :: | | : :
 : : | | | | : : | <u>; ;</u>
 ; ; | - : | | 1 : : | · : | 1 3 | | :: | - | ! : | :- | : : | | ដ | Other diseases of the intestines | 2 | 0 | | F | : | : | : | : | | : | : | : | : | - | : | : | : | | : | : | : | : | : | : | | ١. | | | B | ដ | M 17 | | ::: | | <u>: :</u>
 : : | :: | :: | | | ; <u>;</u> | - : | 7 | 67 : | 20- | m 63 | - : | :: | | <u>: :</u>
 : : | :: | l : : | | 124a | Cirrhosis of the liver, with mention of alcoholism | 22 | Ö | 10 | FK | | :: | | | | ::: | :: | :: | :: | en : | :: | :: | -:- | :: | : : | :: | :: | :: | | :: | | Ι. | | 5 |
 ≱ | 8 | F 31 | | - : | :: | | | | :: | | : : | 84 | 1000 | 8 -1 | 08 | 24 | 4.6 | 6- | ~ | 616 | :: | l : : | | 124p | Currocus of the liver, without mention of alcoholism | 8 | ာ | 19 | M 10 | | :: | :: | <u> </u> | <u>::</u> | :: | :: | - | : : | - | ٠ : | — eo | eo : | == | - : | - : | :67 | - | :: | : : | | 125a | Acute yellow atrophy of the liver (non-puerperal) | IC) | B | ю | ##
4-1 | : : | :: | - : | | : : | ::: | ::: | : : | : : | - : | - | :: | :: | | : : | . | :- | | :: | ; ; | | | | | Ճ | œ | F S | :: | :: | <u> </u> | :: | 1 : : | | 1 : | : : | | | 8 | |
- : | :- | <u>- :</u> | :: | - : : | <u>:</u> | - : | : : | | 125b | Other diseases of the liver | 16 | Ö | 00 | EW
62 | :: | :: | . : | <u> </u> | - : : | - : : | :: | , <u>; ;</u> | - :
- : : | - : | - | : :
:= | ::: | | 1. | :: | : - | \div | <u> </u> | : : | | 1 | - | 8 | <u> </u>
 ≽ | = | F. 12 | 1 : : | :: | : : | | :: | | :: | | <u>; ;</u>
 ; ; | 1 : : | :: | - | :- | -2 | | 8181 | :67 | | :: | | | 126 | Бивту сасоп |
R | 0 | 10 | E T | <u>::</u> | :: | :: | :: | | <u>::</u> | | | <u>::</u> | : : | :: | | : ' | - 61 | ::: | | :: | :: | : : | :: | | 127a | Cholecystitis (without mention of biliary calculus) | 21 | | 2 | NH
E | :: | :: | 1 : : | <u>: :</u>
 : : | :: | | 111 | | | | <u> </u> | |
 | | | | :81 | - ; | ∺ | | | | | | | | | | | | | | | *************************************** | | | | | | ı | ľ | ı | | ŀ | | | 11 | | 127b | Other diseases of the gallbladder and | 9 | M | 9 | M4 | -:-
mm | - | <u>:</u> | 1 : | | | - | 1 | | -:- | <u>-</u> | | $ \cdot $ | -:- | 1 2 | - | === | ÷ | | 1 | | : | |----------|---|------------|----------|-----------|----------------|--|---------------------|------------|------------|-------------|------------|------------------|--|---------------------------------------|--------------|--------------|--------------|-----------|----------|----------|----------|----------------|------------------|--|----------------|------------------|-------| | 128 | Diseases of the pancreas except | | | 6 | <u> </u> | ` | | | 1: | | | | | · · · | | | | - | ۳. | | | | | | | | | | | disbetes mellitus) | _ <u>_</u> | <u>ن</u> | | M | - | : | | : | : | _ <u>:</u> | : | <u>:</u> | : | <u>:</u> | <u>:</u> | : | - | : | : | : | : | : | : | <u> </u> | <u>:</u> | : | | 129 | Peritonitis (cause not stated) | 8 | M | 69 | MH | - 62 | <u>: :</u> | | <u> </u> | :: | | | <u> </u> | | - | | :: | - | 1 : : | | 1 : : | | | | : : | | : : | | , | | | <u> </u> | \$68
1 | M 324
F 280 | | - | <u>::</u> | :- | :: | 1 | | | -27 | == | 22 | 24 | 40 | E . | E 62 | 461 | 748 | 144 | 33 | 32 | 388 | 1 : : | | « | Uiscases of the genito-urinary system | 3 | <u> </u> | 296 | M 13 | 135 | | | <u>::</u> | :: | | = | :: | 19 | , mm | 46 | 1,1 | 132 | 272 | 202 | 100 | 65 | 228 | 99 | 6.2 | 616 | :: | | | | | <u> </u> | 539 | F.W. | 276 | <u>:</u> : | <u> </u> | <u> </u> | <u>::</u> | :: | == | -: | 21-1 | | 200 | -4 | 11 | 727 | 188 | <u> </u> | 38 | 524 | 200 | 46 | 38 | ; ; | | 130-132 | Nephritis, all forms | | Ö | 280 | ##
| 126
154 | :: | :: | <u>:</u> : | :: | 61 | - : | ; ; | - m | 88 | 40 | 9 6 | 21
13 | 14
27 | 202 | 15
19 | 138 | 12 | 200 | 818 | 64 10 | : : | | | | ; | Ճ | a | MH | ဗက | <u>; ;</u>
 ; ; | <u> </u> | :: | ::: | :: | -: | :: | | :: | <u> </u> | ::: | 7 | :: | :: | :- | | : : | | 1 : : | - | ; ; | | 130 | Acute nephritis | <u>.</u> | Ö | 20 | Z4 | 4 | :: | : : | :: | <u>:</u> :: | ٠٠ : | - : : | :: | : : | ::! | : : | <u>: : </u> | :- | : : | ; ; | :: | <u> </u> | <u> </u> | : : | : : : | - ; | :: | | ; | | 90 |
 ≽ | 459 | MH
88 | 233 | <u>: :</u> | : : | :: | :: | : : | <u> </u> | :: | -: | | :67 | 3.1 | 20.00 | 19 | 22
15 | 35 | 3127 | 2.4 | 35 | 52.53 | 8.5 | : : | | 1318 | Artenoscierotio kidney | 080 | ပ | 221 | K
F | 89 | :: | | : : | ::: | ; ; | :: | :: | :- | 64 : | 2.0 | 80 | 16
11 | នន | 15 | 11 | 11 | 11 | 20.00 | ~ 4 | | : : | | | | 9 |
 ≱ | 83 | MH | 88 | | | - | ::: | :: | 1 : : | :: | :: | -: | 1 : | | 40 | 20 | 1000 | 4-1 | 5-4 | 2- | ဗက | 808 | 64.10 | : : | | 1310 | Other chronic neparitis | 3 | Ö | 45 | Z'A | 26
19 | : : | :: | : : | : : | :: | : : | : : | -8 | . 64 | | | 4- | 400 | . 67 | 99 | 98 | : : | · | -63 | | : : | | ; | 9 | : |
 ≽ | 9 | ZE | ro → | | :: | : : | :: | . : : | :: | | | | | :: | 1 : : | :: | 7 : | | : : | - : | 1 : : | : | - : | l : : | | 132 | Nephrits, unspecined (10 years of age and over) | 2 | ၁ | 0. | M.Y. | r-61 | :: | :: | :: | : : | ; ;] | :: | :: | : : : : : : : : : : : : : : : : : : : | · : : | ;== | : : | = : | - | * : | ۲۶ : | - : | :: | <u>: : : :</u> | - <u>: :</u> | | : : | | : | | | æ | 13 | H.H. | P= 10 | :- | :: | : : | <u> </u> | :: | <u> </u> | <u> </u> | 1 1 | 1 : : | | :: | 7 : | ; ; | R1 : | : | ea : | | - : : | :: | : | ; ; | | 1338 | Fyeitts, pyeionepartus and pyeio-
cystitis | • | ၁ | 67 | EE . | | :: | <u>: :</u> | <u> </u> | <u>::</u> | 11 | - : : | :: | | ::- | <u>: : </u> | <u></u> | <u> </u> | <u> </u> | :: | <u> </u> | | - ; ; | : : | 11 | | :: | TABLE NO. 8—Continued RESIDENT DEATHS BY CAUSE, SEX, COLOR AND AGE—1947 | | | | ူဋ | TOTALS | | - | | | | | | | | | AGE | Age Groups | SAUC. | _ | | | | | | | | ļ | |-------------------------|--|-------|----------------|------------|-------------|----------------|--------------|--|----------|-------|---|--|---|--|---|--|-----------|--|--|--|------------|------------|------------|--|-------------|--------------------| | 71 | | | | ľ | | 1 | | | ľ | - | - | - | | | | | ŀ | - | - | - | | 1 | - | ŀ | | 1 | | iternation.
List No. | Сатов от Вватн | Grand | By
Color | _ <u>.</u> | By
Sex | nder 1 Year | Year | Уевга | Уевтя | Years | -9 Years | -14 Years
-19 Years | -24 Years | -29 Years | -34 Years | -39 Years | 8189Y 11- | 49 Years | STROT FO- | -64 Years | ears Y 69- | 8189Y 17- | enseY 97- | 81 X 6818 | Yra. | to V ex
bediced | | i I | | - | - | - | | <u>n</u> . | } | 2 | 3 | (• | 1 | -1 | 1 | - | 30 | -1 | - | ! | | | - | 02 | 92 | | | J | | | | | ₩ | | Z 2 | * | | | \equiv | | - | <u>:</u> | | | | - : | <u> </u> | _ | <u>:</u> | | - : | 69 | : | | | : | | 133b | Other diseases of the kidneys and ureters | 2 | ບ | ** | | | <u> </u> | : | : : | | | <u> </u> | <u> </u> | <u>· </u> | <u>:</u> | | : | : - | <u> </u> | : | <u> </u> | | : : | | | : : | | 134a | Calculi of the kidneys and ureters | • | B | 0 | Mil | 410 | <u> : :</u> | <u>[</u> | | :: | : :
 : : | <u>: :</u>
 : : | 1 : : | <u> </u> | <u> </u> | :- | - : | - 8 | : : | | - | 1 : : | | | 1 : : | ; ; | | 134b | Calculi of the bladder | 1 |
 ≱ | - |

 | <u> </u> | <u> :</u> | <u>:</u> | : | 1 | <u>:</u>
 | <u>:</u>
 : | <u> :</u> | <u> </u> | <u>:</u> | | : | <u> :</u>
 : | <u>:</u>
 : | <u> </u> | _ | | <u> </u> | | : | : | | 135a | Cystitis | 1 | × | - | Ē4. | : | 1 | <u> </u> | : | : | : | <u>:</u>
 : | : | Ŀ | <u> </u> | : | : | <u>:</u>
 : | : | : | : | : | - | | <u> </u> | : | | 1355 | Other diseases of the urinary bladder | 64 | ≱ | 69 | ×F | <u>; ;</u> | | <u> </u> | :: | :: | | <u>: :</u>
 : : | <u> </u> | <u> </u> | :: | 1:: | | | | <u>:</u> | -: : | <u>: :</u> | <u>: :</u> | <u> </u> | - | ; ; | | 197 | TI of the state | 9 | <u> </u>
 ≽ | = | M 31 | <u> :</u>
 | <u>l</u> : | <u> </u> | : | : | <u>:</u>
 : | <u> :</u>
 : | <u>:</u> | <u> </u> | : | İ | 1 | <u> :</u>
 : | | " | 80 | 1 | 100 | <u></u> | - | : | | 4 | 5 | | ນ | ю
 - M | ;
10 | : | : | : | : | <u>:</u> | <u>:</u>
: | <u>:</u> | <u>:</u> | <u>:</u> | Ė | : | | : | | | : | - | : | = | : | | 130 | Discusse of the overine fellonian | • | ≱ | - | - L | <u> :</u> | : | <u> </u> | : | | <u>:</u>
 : | <u> :</u>
 : | <u> </u> | _ | : | <u> </u> | 1 | | <u>:</u>
 : | Ŀ | Ŀ | : | 1 | <u> </u> | | : | | 200 | parametria | | ပ | 2 | F | | <u>:</u> | : | : | : | | <u>: </u> | | es : | : | : | દર | : | : | <u>: </u> | : | : | : | : 1 | : | : | | 130k | Disances of the means | 6 | M | - | F | : | : | : | : | : | : | <u>:</u>
 : | <u>:</u> | <u>:</u> | : | : | | <u>:</u>
 : | : | <u>:</u> | _ | : | : | : | : | : | | Caron | | | ر
د | - | F 1 | <u> </u> | | Ξ. | : | + | <u>:</u> | <u>:</u> | <u>:</u> | <u>:</u> | <u> </u> | ÷ | <u> </u> | | <u>:</u> | <u>:</u> | <u> </u> | _ | : | $\frac{\cdot}{\cdot}$ | ÷ | _:_ | | | The state of s | 2 | | 2 | F 10 | <u>:</u> | <u>:</u> | : | 1 | - | | - | | _ | ~ | - | - | -: | | <u>:</u> | <u> </u> | <u> </u> | : | H | | : | | ŧ - | the puerpenum | [| C | 92 | F 16 | <u> </u> | <u>:</u>] | \equiv | \equiv | ÷ | <u>:</u> | | 63 | 4 | 10 | N | - | <u>:</u> | <u>.</u> | | <u> </u> | \equiv | <u>:</u> | | -:- | : | | 140b | Abortion, spontaneous, therapeutic | | - M | 2 | [E4 | | <u> </u> | 1 | : | - | - | <u> </u> | - | _ | = | - | - | - | - | | | <u> </u> | - | - | : | : | | , | litis) | | <u>ပ</u> | 7 | <u> </u> | : | <u>:</u> | | <u>:</u> | : | | | | | = | | : | <u>:</u> | - | <u>:</u> | | : | : | : | : | : | | 140c | Abortion, self-induced, with mention of infection | - | 0 | - | F4 | : | | : |] : | i | <u> : </u> | : | <u> : </u> | <u> </u> | <u> : </u> | | | | <u> </u> | <u> </u> | | | 1: | | i : | 1: | | | | - |----------|---|----------|-------------------|-----------|------|--|------------------------|-----------------|---|---|------------|--|---|----------|--|---|-------------|------------------|--|---|--|--| | 141b | Abortion (spontaneous, therapeutic, or of unspecified origin) with mention of hemorrhage, trauma or shock (but not toxemia) | 1 W | | Į. | + | | | | | <u>:</u> | <u>:</u> | | | | | | : | | | <u>:</u> - | | <u> </u> | | 142b | Ectopic gestation (without mention of infection) | 2
2 | 8 | [Eq | 67 | <u>:</u>
 : | <u>:</u>
 <u>:</u> | : | : | <u> : </u> | 1 | - | <u> : </u> | 1: | <u>; </u> | <u>:</u>
 : | <u> </u> | :- | <u> </u> | <u> </u> | ! | | | 143b | Premature separation of placenta | 1 | _ | Gz. | - | <u>:</u>
 : | <u>:</u>
 <u>:</u> | | <u> </u> | <u> :</u> | 1: | : | | | | :
 : | : | 1 | <u>:</u>
 : | <u> :</u> | | | | 144a | Eclampsia of pregnancy | 1 W | - | íz, | - | <u>:</u>
 : | <u>:</u>
 : | 1 | <u> :</u>
 : | <u>:</u> | 1: | <u>:</u> |] : | 1 | : | | <u> </u> | 1 | <u>;</u>
 : | - | <u> </u> | | | 146b | Premature separation of placenta (with childbirth) | 7 | | £4 | - | : | <u>:</u>
 <u>:</u> | | <u>:</u>
 <u>:</u> | L: | : | -
 : | <u> : </u> | : | | <u> </u> | <u> </u> | 1: | <u> </u> | <u> :</u> | <u> </u> | | | 146c | Other and unspecified hemorrhages of childbirth and the puerperium | 1
C | | F4 | - | <u>:</u>
 : | | 1 | <u> </u> | <u> </u> | - | 1: | 1: | <u> </u> | | <u> </u> | <u> </u> | | | : | | <u> </u> | | 147a | Puerperal pyelitis and pyelonephritis | 1 C | - | ſει | - | <u>:</u>
 : | <u>:</u>
 <u>:</u> | : | <u>:</u>
 : | <u> :</u> | : | <u>:</u>
 : | - | 1 | <u>:</u>
 | <u> </u> | <u> </u> | : | <u>:</u>
 : | <u> : :</u> | : | L | | 6774 | Duernore ambolism and andder | A. | 7 | <u>F4</u> | 67 | <u>:</u>
 : | | Ŀ | <u>:</u>
 : | <u>:</u>
 : | : | <u>:</u>
 - | Γ. | | <u>:</u>
 : | : | : | 1 | ╁ | <u> :</u>
 : | <u> </u> | L | | , | nue menoama | <u>ບ</u> | | £4 | - | <u>:</u> | <u>:</u> | <u>:</u> | <u>:</u>
: | | - | <u>:</u> | <u>:</u> | : | <u></u> | : | : | <u>:</u> | <u>:</u> | _: | _ : | _ : | | 148a | Puerperal eclampsia | 1 C | 1 | ř | - | <u>:</u>
 <u>:</u> | <u>:</u>
 <u>:</u> | : | : | | - | | | 1: | <u> </u> | | <u> :</u> | : | | <u> :</u> | <u> </u> | | | 1485 | Puerrers albuminuris and nechritis | Α 6 | W | ſs, | - | : | <u> </u> | <u>:</u> | <u> :</u>
 : | : | 1 | | 1: | 1: | : | :
 : | : | : | | <u>:</u>
 : | <u> </u> | Li | | | | | C | <u>F4</u> | - | : | <u>:</u>
: | - | : | : | : | -: | | Ė | <u>:</u>
: | - | <u>:</u> | : | : | <u>:</u> | | | | 149a | Laceration, rupture, or other trauma
of pelvic organs and tissue | 1 (| ر
د | 표 | - | <u>:</u> | | <u>:</u>
 : | : | <u> </u> | | | - | 1 | | <u>:</u>
 : | <u> </u> | 1 | <u> </u> | | <u> </u> | | | 149b | Other specified conditions of child-birth | 1 | ິ | ۲. | - | <u> : </u> | <u>:</u> | : | | <u>:</u>
 : | <u>:</u> | : | <u> : </u> | | <u>:</u>
 <u>:</u> | <u> : </u> | <u> : </u> | | <u> </u> |] ; | <u> </u> | <u> </u> | | 150c | Other and unspecified conditions of childbirth and the puerperium | 2 | M | 2
F4 | 7 | <u>:</u> | | <u>:</u>
 : | | 63
 : | | <u> </u> | <u> </u> | 1 | ╁ | | | | <u> : </u> | <u> : </u> | <u> </u> | <u> </u> | | ļ | | | M M | 2 M | 8189 | 21 | :: | - : : | -:: | -∷ | <u>:</u> : | | | | ╢÷ | | <u> </u> | - : : | | II | | | | | Diseases of the skin sho cellular tissue | 2 | | 74 | eo | 7 : | <u>::</u> | :: | = : : | - : : | :: | :: | | :: | $\stackrel{\cdot }{=} \stackrel{\cdot }{:}$ | _ <u>::</u> | <u>: :</u> | - : : | :: | <u>::</u> | | | | 121 | Carbuncle and furuncle | 1 | ာ
၁ | 1 M | - | = | | : | | - | <u> </u> | - | | : | ∥≟ | <u>-</u> | <u>-:</u> | 🕂 | | ; | | | | | | | M M | 8
F.K | 28 | 27 | :: | : : | | | : : | :- | | : | | : : | : - | : : | | : | : | | | 2 | Other diseases of the skin and cellular tissue | <u>.</u> | "
ن | 74 | 84 | - | :: | : : | | | : : | | | | | | :: | | | | | <u> </u> | | | | | | | | . | | - | - | - | | - | | | - | - | | - | | | | | TABLE NO. 8—Continued RESIDENT DEATHS BY CAUSE, SEX, COLOR AND AGE—1947 | | | T NOT TO THE | T DEVITED I | 2 | T CHOOL | | 0000 | 3 | | | | | | | | | | | 1 | | 1 | | - | |---------------------------|--|--------------|--|----------|-----------|-------------------|-----------|---|----------------|-------------|-----------------------|-------------------|--|------------------|----------------------------|--|-------------|-------------|--------------------|----------------------------|--------------------|---------------------|--------------------| | - | | | Totals | 3 | | | | | | | | | Aga | Ася Свотре | DOLER | | | | | | | | | | INTERNATIONAI
LIST NO. | Сачвя ог Dеати | Grand | By | | By
Sex | Under 1 Year | 2 Years | 3 Years | 5-9 Years | 10-14 Years | 15-19 Years | 20-24 Years | 30-34 Years | 32-33 Xears | 40-44
Years
45-49 Years | 50-54 Years | 55-59 Years | 61.65 Years | 65-69 Years | 70-74 Years
75-79 Years | 81.83 Y 48-08 | S5 Yrs.
and Over | to N en A beninedd | | 1 | Diseases of the bones and organs of | 1 | M A | MH
MH | 10 == | -:: | <u>::</u> | :: | <u> </u> | <u>::</u> | | | | :- | = | | <u> </u> | 81 | 🚃 | <u> </u> | <u> </u> | <u> </u> | | | 1114 | movemenv | | C | 1 F | - | <u>:</u> | <u>:</u> | | | <u> </u> | $\dot{-}$ | | | <u>:</u> | $\dot{-}$ | | : | : | | | | | <u>:</u> | | | | • | W | 3 M | 3 | 1 | E | - | <u> </u> | | - | ÷ | Ė | | - - | | 1 | _ | + | <u> </u> | - | | <u> </u> | | 154b | Chronic or unspecified osteomyelitis and periostitis | - | ပ | 1
F | - | - | : | :
: | : | : | -: | <u>: </u>
: | - | : | -: | <u>: </u>
: | | : | -: | <u>: </u>
: | <u>: </u> | <u>: </u> | <u>: </u> | | 155 | Other diseases of the bones (except tuberculosis) | 1 | W | 1 M | 1 | | : | ;
 ; | : _ | : 1 | $\frac{\cdot}{\cdot}$ | : | : | : | - | : | : | - | | <u>: </u>
: | | | | | 156b | Diseases of other and unspecified organs of movement | 2 | W | 2 K | 1 | | ::: | | :: | <u>::</u> | ++ | <u>::</u> | | - | $\ddot{+}$ | - : | <u></u> | <u> </u> | -:- | :: | - : : | <u>:::</u> | <u> </u> | | | | | W 10 | 109 M | 39 | 28 | :# | -67 | -2 | es : | 1 :: | -:: | <u> </u> | :: | | | | <u> </u> | | | | | :: | | χιχ | Congenital malformations | • | <u>"</u> | 25 M | == | <u>80</u> | N= | | - : | :: | \vdots | | <u> </u> | - | | -:- | | <u>::</u> | :: | | <u> </u> | <u> </u> | | | | | - | → | 15 K | 0.0 | <u></u> | | : | -:- | <u>::</u> | | <u> </u> | | $\exists \vdots$ | -:: | <u> </u> | <u> </u> | :: | - : : | :: | :: | | | | 1578 | Congenital hydrocephalus | 2 | ၁ | 3
F | 64- | 7 :: | :- | :: | - : | ::[| :: | :: | :: | :: | :: | :: | ::[| :: | - : : | :: | :: | <u> </u> | - : : | | | | • | W | Z
F | 88 | m 64 | :: | 1 : : | : : | :: | :: | <u>:::</u>
::: | :: | :: | <u> </u> | : : | : : | :: | | 11 | : : | | <u> </u> | | 157b | Spina bifida and memngocele | ٥ | 0 | F4 | 1 | - | : | : | : | : | | <u>: </u>
: | | : [| <u> </u> | : | : | : | : | : | <u>: </u>
: | -: | _: | | 157c | Anencephalus | 9 | <u>*************************************</u> | 6
FF | |
mm | :: | <u>::</u> | | 11 | :: | $\frac{1}{1}$ | :: | | | - : : | | | | : : | !! | <u> </u> | | | | | | | | | The second second | | - | | I | Ì | | The Party of P | | | | ĺ | ١ | | | | | | | | | | M A | 8 M | 5 - 1 | 4- | - | = | | - | 1 | | - | | 11- | | | 11 | _ | | 1 | | | |------|---|-----------|----------|---|-------------|----------------|--|----------|--|------------------|------------|--|-------------|------------|-------------------|--|-----------|-------|---|------------|----------|-------|----------| | 157d | Other congenital malformations of
the central nervous system | 00 | Ö | 27 | | | : : | | | | | | | | | | : ;; | | | | : :: | | | | |) | 3 |
 ≱ | 12
M.F. | # R | 12
12
12 | 63 | :81 | - | : 1 | : : | == | ::: | | 1 1 | <u>: :</u>
 : : | <u> </u> | | <u>: :</u>
 : : | | i : : | 1 ! ! | : : | | 9/61 | Congental manormations of the heart | 5 | Ö | 13 K | 92- | 66 | <u> </u> | :: | | : : | :: | : : | : : | :- | :: | :: | <u> </u> | :: | - : : | | :: | :: | : : | | | | 1 | B | 81
M.T | 11.0 | = 20 | <u>;</u> ;
 : : | <u> </u> | : : | | :: | | | | | <u> </u> | | | | | :: | 1 : : | ; ; | | 1578 | Congenital malformations of the digestive system | 22 | Ö | 9
MH | | | - : | :- | : : | :: | <u>; ;</u> | | - : : | :: | :: | <u>::</u> | : ; | : : | <u> </u> | | :: | :: | <u> </u> | | 157h | Congenital malformations of the genito-urinary system | - |
 ≽ | 7 | * | 8 | : | <u> </u> | <u> </u> | <u> </u> | : | <u> </u> | <u> : </u> | : | : | <u>:</u>
 : | | | <u> </u> | <u> </u> : | <u> </u> | 1 | : | | 157m | Other and unspecified congenital malformations | 8 | A | 6
F | 4.63 | 100 | <u> </u> | <u> </u> | | -: | | | | <u> </u> | | | :: | :: | | | | | 1 :: | | , | - | 5.5 | <u></u> | 294 M | 162 | 132 | <u>: :</u> | | | - : : | | | | :: | ╢╧ | | :: | | | | | | :: | | × | Discasses peculiar to the life life | #2# | C | 165 M | 103 | និន | <u>: :</u>
: : | <u> </u> | : : | <u>; ;</u> | <u> </u> | : : | <u>::</u> | :: | <u>: :</u>
: : | | <u>::</u> | :: | :: | | <u> </u> | | :: | | | | : | W | 11 M | | ∞ m | :: | :: | | -:: | :: | | <u> </u> | ::: | 1 : : | | :: | :: | | | ::: | 1 :: | | | Sei | Congenital debility (cause not stated) | 3 | Ö | ≯ £ | | | :: | : : | | - ; ; | : : | :: | - : : | | - ; ; | :: | 1: | 11 | 1 1 | :: | :: | | : : | | | | . 8 | B | 168
F | 888 | 88 | <u> </u> | :: | | <u> </u> | : : | | :: | 1 : : | :: | <u>: :</u>
 : : | :: | | | | 1 : : | 1 : : | 1 : : | | 159 | Fremature Dirth (cause not stated) | 807 | Ö | 8 | 28 | 29 | :: | :: | :: | :: | :: | :: | :: | :: | | :: | 1 1 | | <u> </u> | :: | :: | :: | :: | | | | e e | | £ 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 25
18 | 1825 | | i : | <u>; ;</u>
 ; ; | :: | | | 1 : : | <u>; ;</u> | | 1 : : | 1 : : | | | :: | :: | 1:: | : : | | 100 | (birth injury) | | Ö | Si
No. | 121 | 121 | :: | :: | <u> </u> | :: | : : | | : : | :: | | : : | :: | :: | :: | :: | :: | | :: | | | | | A | 25 F | 10 | 22 | | : : | | 111 | : : | :: | :: | | | ; ; | 1 : : | 1 : : | : : | <u> </u> | : : | | : : | | 1606 | Other injuries at pirta | 8 | | S
F | 1.2 | 2 m | : : | : : | | <u>::</u> | | | | === | -:: | <u> </u> | <u>::</u> | | :: | | :: | | :: | TABLE NO. 8—Continued RESIDENT DEATHS BY CAUSE, SEX, COLOR AND AGE—1947 | | 17 | Madican | 1 DEATHS | ă | CAUSE, | | DEA, WILDE AND | 3 | ₹ | <u> </u> | 3 | אנביישי | | | | | | | - | | | | |---------------------------|--|---------|-------------------|---------------|----------------|-------------|-------------------|------------|------------------|----------------------------|-------------|------------------|--|------------------|-------------|------------------|---|-------------|------------------|--|--|----------------------------------| | 7 | | | TOTALS | • | | | | | | | | ¥ | 0.00 | AGE GROUPS | 82 | | | • | | | | | | INTERNATIONA.
LIST NO. | CAUSE OF DEATH | Grand | By
Color | By
Sex | Under 1 Year | 1 Year | 2 Years | 4 Years | g-9 Years | 10-14 Years
15-19 Years | 20-24 Years | 25-29 Years | 30-34 Xears | 40-44 Years | 45-49 Years | 81.89 X 48-03 | 55-59 Years
60-64 Years | 65-69 Years | 70-74 Years | 8789 Years
80-84 Years | .er Y 28 | 19VO bna
10V en A
bediseqd | | ; | | | W 28 | FM | 18 18
10 10 | :: | <u>: :</u>
: : | <u>::</u> | | 2 : | | - : : | <u> </u> | <u> </u> | | | - : :
- : : | ::: | -:: | <u> </u> | <u>:::</u> | <u> </u> | | 4 191 | Asphyxia (cause not specified), atelectasis | 8 | <u>အ</u>
— | XŦ | 21
17 | : : | :: | : : | - ; ; | :: | - : : | | :: | | | <u> </u> | :: | :: | - : : | :: | | | | 161b | umbilicus; pe | ~ | W | <u></u> | - | 1: | : | : | | <u>;</u>
 <u>;</u> | <u> : </u> | : | <u> </u> | | | : | <u> : </u> | 1 | H | <u> </u> | <u> </u> | | | | gus and other infections (non-
syphilitic) | | ر
 | × | - | : | <u>:</u>
: | : | - : | : | <u> </u> | <u> </u> | <u>:</u>
; | <u>:</u> | | <u>:</u>
: | : | · | ÷ | <u>:</u> | <u>:</u> | _ <u>:</u> | | | | ¦ | W 18 | Mir | 01 8
01 8 | :: | : :
 : : | : : | | <u>: :</u>
 <u>: :</u> | <u> </u> | | <u> </u> | <u>:</u> : | 1 : : | 1 : : | <u>: :</u>
 : : | : : | Ħ | <u>; ;</u>
 ; ; | : : | | | 1616 | Other specified diseases peculiar to
the first year of life | *** | | Mi | 46 | :: | <u> </u> | :: | :: | <u>: :</u>
: : | <u>; ;</u> | | <u> </u> | <u>::</u> | :: | -:: | <u>::</u> | | - ; ; | <u>::</u> | - | <u> </u> | | | | : | *
* | WA . | | <u>::</u> | | | | | | | | - : : | 1 | ╢╫ | | | :: | ╢╼≓ | - F4 - | 100 | | | Senuty | 3 | ر
ن | F | | <u> </u> | :: | <u> </u> | | <u>::</u> | <u> </u> | | :: | <u>::</u> | <u> </u> | - : : | :: | | | : : | | <u> </u> | | 162a | Senility, with mention of senile dementia | 8 | W 3 | М | | ÷ | - <u>:</u>
: | : | = | | <u> </u> | | | <u> </u> | | | <u>:</u> | | | - | - | <u></u> - | | | | | W 8 | × | | : : | | : : | | <u>: :</u>
 : : | : : | | : :
 : : | : : | :: | 1 : : | | | : : | - | - : | [67 67 | | 162b | Senility, without mention of senile
dementia | 91 | <u>ر</u>
د | F | - | :: | :: | <u>: :</u> | - : : | :: | | | :: | <u> </u> | | | <u>: :</u> | - | | - : : | = : | | | | | | W 544 | M 352 | 22 6 | I :: | -2 | 5 | 30 | 3 15 | 3 8 | 19 | 20 2. | 27 27 | 82 6 | 222 | 26 27 | 28 | 16 | 18 2 | 22 | 22 | | II.XX | Violent or accidental deaths | 3 | 200
C | M 161
F 48 | 8 4 | 99 | -:- | -8 | 0 m | 2 : | <u> </u> | 20 | <u>84</u> | 18 | <u> </u> | 28 | 10 22 | m- | 4 14 | -8 | | | | | | | | | | | ŀ | | | | | | | | | ļ | l | | | I | I | | | | | | | | | | | | | | ĺ | | | | | | İ | | | ĺ | | | | |---------|--|--------|--------------|-----|------------|---------|-----------
--|-------|------------------------|-------------------------|------------|--|------------|----------------|------------------|----------|------------------|--|--|--|-------|-----| | 3 | | | <u> </u> | 112 | M 75 | | <u>::</u> | <u> </u> | | | | - es | 3000 | 98 | 000 | 13 9 | 200 | 1-01 | 90 : | 11.00 | - | | | | 102-104 | Suicide | SI . | ບ | | NA. | ÷:: | :: | :: | | :: | : : | - | - | - : | :: | - : | :: | - - ; | :: | <u>::</u> | : : | | | | 163b | Suicide by barbituric acid and derivatives | • | | v | Z4 | | <u> </u> | ; ;
 ; ; | :: | <u> : :</u>
 : : | | 1:: | : : | : - | - | : : | F7 : | 1 : : | <u>; ;</u>
 ; ; | : : | | | ; ; | | 163d | Suicide by mercury and compounds | ~ | × | 69 | 124
124 | 2- | 1 | <u> </u> | | | | 1 : : | <u> : :</u> | 1 :: | | <u>; ;</u> | | 61 | : - | <u> </u> | | 1 : : | ; ; | | 163f | Suicide by carbolic acid and phenol | 89 | ≱ | ~ | X 4 | | | | :: | | :: | 1:: | : : | <u> </u> | 1 : : | | -: | | <u>; ;</u>
 ; ; | <u> </u> | | Tii | : : | | 163g | Suicide by other solid or liquid poisons | 7 | | 4 | × | | 1 | | :: | | <u> </u> | :- | <u> </u> | <u> </u> | | - : | | | | | | 1 : : | : : | | 163h | Suicide by illuminating gas | 39 | A | စ္တ | M 17 | ::: | 1:: | : :
 : : | :: | <u>: :</u>
 : : | :- | - : | 167- | 100 | 1001 | 100 | 60 m | - | 2 : | : : | 1 | | : : | | 163m | Suicide by motor-vehicle exhaust gas | 7 | <u>*</u> | • | × | - | 1] | <u>:</u>
 : | : | <u>:</u>
 <u>:</u> | 1 : | 1 | <u>:</u> | - | - | 1 : | i | : | <u>:</u>
 : | <u> </u> | | 1 | : | | 164a | Suicide by hanging or strangulation | 21 | A | 12 | Ma | 200 | 1 | <u>: :</u>
 : : | :: | <u>: :</u>
 : : | : : | :: | : : | - : | - : | 9 : | ** | | | 1:: |] : : | | : : | | 127 | Suicide her december | 6 | ≯ , | - | ¥£. | 9- | :: | <u>: :</u>
 : : | 1 : : | : :
 : : | | - | <u> : :</u>
 |] ; ; | - | - | :: | 89 : | | · | : : | T : : | : : | | | parente of arowang | , | သ | 69 | × | : | : | <u>:</u> | : | <u>:</u>
: | <u>:</u> | : | | : | : | <u>:</u>
: | : | - | : | : | : | | : | | 1640 | Stringle her Granema and averton | 2 | | * | M.F. | 13 | | <u> </u> | :: | | - :
 : : | 7: | | . | <u>ده</u> : | :=
 ~ : | <u> </u> | 61 | 61 | : : | | ; ; | ; ; | | | סומיתה כל זוונפו ווופ פוות כל הימות כ | : | ၁ | 60 | ** | e1 | : : | :: | | <u>::</u> | <u> </u> | :: | :: | 1 | :: | | : : | : : | 11 | :: | | 1 1 | : : | | 164d | Suicide by outting or nierging instant. | * | | 89 | × | :
m | <u>:</u> | <u>:</u>
 : | : | | <u>:</u>
 : | : | : | | 1: | <u>:</u>
 : | | | <u> :</u>
 <u>-</u> - | - | 1: | | : | | | ments | • | ပ | 64 | × | : | : | <u>:</u>
: | | <u>:</u> | <u>:</u> | _ | <u>:</u> | | : | = | : | - | : | : | : | : | : | | 164e | Suicide by jumping from high places | Ф. | A | 6 | ¥ | ::: | | <u>; ;</u>
 ; ; | :: | : :
 : : | : : | :: | <u> </u> | 7 | : : | : :
 63 ; | -64 | | .T | | | 1 : : | : : | | 165 160 | 11 | 8 | | 21 | F.W. | 77 | 1 : : | <u>: :</u>
 : : | :: | | <u>: :</u>
 : : | :61 | · : | 4- | ~~ | 7 : | | - | | - | : : | | : : | | 001 | | Ç
R | ၁ | 1 | F. 6 | 12 1 | :: | :: | :: | <u> </u> | × : | အမာ | =+ | 9.0 | <u> </u> | - | - : | <u>;</u> ; | - ; ; | | <u></u> | :: | : : | | 166 | Homioide by firearms | Ş | W | 12 | MY | 99 | <u> </u> | 1 : : | 1 : : | <u>: :</u>
 : : | : : | :63 | :-
 :- | 2- | -81 | FT | :: | 1 : : | <u> </u> | [: : | | 1 : : | | | 3 | | 3 | " | 88 | | 33
9 | :: | :: | | <u>:</u> | * :
- : | 1964 | · · · · | 22 | " : | <u> </u> | :: | <u> </u> | :: | :: | :: | | : : | ╢ | . | | | | | TABLE NO. 8—Continued RESIDENT DEATHS BY. CAUSE, SEX, COLOR AND AGE—1947 | Totals Continue | | | | | | | | | | | | | | ╢ | | | | | | | | | | | | | ŧ1 | |--|---------------------------|---|----------------|------------|-----|-----------|--------------|----------|----------|----------------|-----|----------|-------|--------------|-------------|--------------|-----------------------|----------------|----------|-------------|------------|-------------|----------------|-----------------------|----------|----------------|---------------------| | The property of o | 1 | | | To | ALB | | <u> </u> | | | | | | | | | Ags | GRC | 840 | . | | ľ | İ | 1 | İ | | | 1 | | ther means 18 C 29 K 22 34 4 5 2 3 2 11 1 There means 18 C 10 K 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | INTERNATIONAL
List No. | 台 | Grand
Total | Colc | L. | By
Sex | Under 1 Year | | 2 Years | | | | | | 25-29 Years | 30-34 Years | | | | 6189 Years | 81A9Y 100 | 81a9Y 98-53 | | | .es Yre. | 19VO baa | to V eaA
bediced | | ther means 18 G 10 K 6 1 | ; | | | - A | | | <u>:</u> | <u>:</u> | \equiv | | | | | <u>:</u> | 三 | | $\frac{\cdot}{\cdot}$ | ÷ | <u>:</u> | | : | - | \div | : | ÷ | <u>:</u> | : | | ther means 18 C 10 K 6 1 | 201 | | 2 | 0 | | | | | ::' | | | | : : | | | ٠. | -63 | • | _ | | | | | | | | ::: | | ther means 18 C 10 K 4 1 | | | ; | A | œ | Mer | - | | | | | | | | | | N : | - : | = | | | - : : | | | | <u> </u> | | | Accidental deaths de | 168 | | 22 | מ | 2 . | | : | | :: | | | | | | | - : | | ! | | | - : | | | | • • • • | | :: | | titla table ta | | | 3 | B | Ħ | | | : | | | 20- | | | | | 2 – | | | | | | | 22 | | | 25. | ! ! | | Railway accidents (except collisions between automobiles and trains between automobiles and trains accidents (except collisions between automobiles and trains or streetcars) 17 | 651-60 | Accidental deaths | cça | Ö | 124 | | | | ٠ ١ | - : | -24 | | | | | | 유구 | | | | | 8- | 4 - | <u> </u> | : | | :: | | Collisions between automobiles and 1 W 1 M 1 | 169 | Railway accidenta (except collisions | 11 | B | 23 | <u> </u> | | | :: | - | _ : | | · · · | | | - : | 87 F | <u></u> | : | <u>_</u> | - : | :: | | | • • | 11 | ; ; | | Collisions between automobiles and trains I M I | | with motor vehicles) | | <u> </u> | * | | | | | | : | | | | : | : | | : | | | | | | | | | : | | Collisions between automobiles and street-cars W 88 M 70 1 1 1 1 2 2 1 2 2 1 2 2 1 3 4 5 4 5 4 5 4 5 4 5 4 5 1 1 2 2 1 1 2 2 1 1 2 2 1 1 1 1 2 2 1 1 2 2 1 1 2 2 1 1 2 2 1 1 1 2 2 1 1 2 2 1 1 2 2 1 1 1 2 2 1 1 1 2 2 1 1 1 2 2 1 1 1 2 2 1 1 2 2 1 1 2 2 1 1 | 1708 | Collisions between automobiles and trains | 1 | M M | - | | | | | | | | | | · · | : 1 | | <u> </u> | | | : | : | : 1 | | • 1 | : | : 1 | | Automobile accidents (except collising trains or streetcars) Motorcycle accidents (except collising trains or streetcars) Motorcycle accidents (except collising trains or streetcars) Motorcycle accidents (except collising trains or streetcars) Motorcycle accidents (except collising trains or streetcars) Motorcycle accidents (except collising trains) Motorcycle accidents (except collising trains) Motorcycle accidents (except collising trains) Motorcycle accidents (except collising trains) Motorcycle accidents (except collising trains) | 170b | ween automobiles | 1 | æ | | | | | | | · · | | | | | | | <u></u> | ! | | : | : | : | <u> </u> | | : | : 1 | | Automobile accidents (except colli- Motorcycle accidents (except colli- 3 | | | • | B | 88 | | عنصند | <u> </u>
 : | - : | ъп | <u> </u> | - | | | 10 H | 69 : | ~ : | | | <u> </u> | Ф 84 | 9 = | 4- | ٠٠ : | eo : | : : | | Motorcycle accidents (except collisions with automobiles) C 1 M 1 | 90,71 | Automobile accidents (except coursions with trains or streetcars) | 118 | 5 3 | 90 | | | | | :: | | | : | ~_ | 200 | - : | | | i | | ا: ۳ | <u>::i</u> | 87 | | | :: | :: | | atomic year and an automobiles) C 1 M 1 | 170.4 | Materials seed designed | | B | 63 | | <u> </u> | | | | : | : | | - | : | ÷ | | ٠. | <u> </u> | | | : | ÷ | ÷ | ÷ | : - | : | | | 3 | sions with automobiles) | | <u>_</u> | | | | | \equiv | | _ | | | | <u> </u> | | | | ÷ | | | | | $\frac{\cdot}{\cdot}$ | \div | ÷ | : | | | | | -
 - | 5 | -
 - | 2 | | - | | - | - | _ | | - | - | - | | | - | - | ∥-, | - | - | - | - | | |------|---|----|------------|----------|-----------------|--------|----------------|--|--|--|--|---|------------|----------------|--|---|---|------------|--|---------------------------------------|--|---|---|--|--|-----| | 171 | Street or social or to forest on lisions | 3 | | ₹ | i iu | - 10 | : : | <u>: :</u>
: : | <u>:</u> : | <u>: :</u> | <u>: :</u>
: : | <u>::</u> | :: | <u>: :</u> | : : | <u>: :</u>
: : | <u>.</u> : | :: | <u>-</u> : | N : | | | :: | <u>::</u> | <u> </u> | | | | with trains or motor vehicles) | | D . | 4 | Zi. | es | :: | :: | <u> </u> | <u> </u> | :: | <u>::</u> | :: | - ; | <u>::</u> | - ; ; | | - : | :: | :: | <u>: : :</u> | _:: | | | | | | 173 | Air-transport accidents | * | × | * | × | 7 | : | <u> </u> | <u> </u> | | : | Ŀ | - | - | : | <u> :</u> | <u> </u> | \Box | : | - | <u>:</u>
 : | | <u> :</u> | <u> </u> | <u> </u> | | | 175a | Accidents involving agricultural ma- | - |
 ပ | - | | 1 | | | <u> </u> | H | <u>;</u>
 : | <u> : </u> | i | Ħ | <u> </u> | : | | <u> </u> | ╁ | : | | : | <u> : </u> | : | <u> </u> | | | 176 | Other amidents involving machinery | - | | 67 | × | 8 | - | <u>:</u>
 : | <u> </u> | <u> </u> | <u> </u> | <u> :</u> | 1 : | + | : | <u> :</u>
 : | 1: | - | | | ╁ | <u> </u> | <u>l</u> : | <u> </u> | <u> </u> | | | | | _ | C | 2 | × | 2 | : | : | : | <u> </u> | <u>:</u>
: | | : | - | <u>:</u>
: | ÷ | : | : | ÷ | <u>:</u> | - | <u>:</u> | <u>:</u> | <u>:</u> | <u>:</u> | | | 177a | Botulism | | O | - | <u> </u> | - | 1 | <u>:</u>
 : | : | <u> </u> | <u>:</u>
 <u>:</u> | <u> :</u> | : | 1 |
 : | <u> :</u> | : | : | : | 1 | <u> :</u>
 : | <u> :</u> | <u> :</u> | <u> </u> | L | | | 178a | Accidental absorption of illuminat-
ing gas | 11 | | 11 | ¥£ | 80 | | <u>: :</u>
 : : | :: | :: | <u> : :</u>
 : : | <u> </u> | -2 | 1:: | - : | : : | 2 | 8 : | | :69 | : | ::: | <u> </u> | | !! | | | 178b | Accidental absorption of motor-
vehicle exhaust gas | 1 | ≱ | - | × | - | <u> </u> | <u>:</u>
 : | <u> </u> | : | | <u> </u> | : | <u> </u> | <u>: </u> | <u> </u> | <u> : </u> | : | | 1: | | : | 1: | | <u> </u> | , . | | 178c | Accidental absorption of other carbon monoxide gas | 6 | ≱ | 67 | × | 63 | <u> </u> | <u> </u> | <u> </u> | : | ╀ | <u> : </u> | | | <u> </u> | | <u> </u> | 1: | | | | <u> : </u> | <u> </u> | <u> </u> | <u> </u> | | | 178x | Accidental absorption of other poison-
ous gases | 1 | Ö | - | E4 | - | | <u>: </u> | <u> </u> | <u> </u> | <u>; </u> | <u> </u> | - | | <u>: </u> | <u> : </u> | <u> </u> | <u> </u> | <u> </u> | | <u>;</u>
 <u>;</u> | <u> : </u> | <u> : </u> | <u> </u> | | | | 179a | Acute accidental poisoning by arrenic and compounds | 1 | B | - | fr ₄ | 1 | | <u>:</u>
 : | <u> : </u> | : | <u>: </u> | <u>; </u> | - | | | <u> </u> | <u> </u> | : | : | | <u> </u> | <u> </u> | 1: | | | | | 179d | Acute accidental poisoning by mercury and compounds | 1 | B | - | × | | | <u> : </u> | 1: | | <u>: </u> | <u>:</u>
 : | - | | <u> : </u> | <u>:</u> | <u>:</u> | <u>:</u> | | : | <u>:</u>
 : | <u> </u> | <u> </u> | <u> </u> | <u> </u> | 1 . | | 1790 | Acute accidental poisoning by methanol and other alcohols | 1 | M | - | Ħ | . 1 | : | <u>: </u> | <u> </u> | : | <u>: </u> | <u>; </u> | <u> </u> | | <u>: </u> | <u>:</u>
 : | <u> </u> | - | 1: | - | <u>; </u> | <u> </u> | 1: | <u> </u> | <u> </u> | | | 179x | Acute accidental poisoning by other
and unspecified substances | 10 | ≱ ບ | 7 - | X AK | 88 - | | : : : : : : : : : : : : : : : : : : : | :::: | 1 1 1 | | | | - | | - : | :::: | 1 ; ; | | | : - : | : : : | | | | | | 82 | Conflugration | 61 |
 ≽ ::0 | 0 4 | X4 X | 10 m | | | | | : : :
 : : | |] : : : | | - : | <u> </u> | -: - | 1:::: | | : : : : : : : : : : : : : : : : : : : | | | | <u> ; ; ;</u> | | | | | | | - | Ì | <u> </u> | ~ | | : | : | - | <u>: </u> | : | \exists | <u>:</u> | | - | : | : | <u> </u> | ╧┤ | | | 븨 | <u>:</u> | | | | 181 | Accidental burns (except conflagra- | 77 | ≥ | 16 | ¥¥ | 0
9 | <u>::</u> | :: | | <u>;</u> ; | . 61 | | - : | : : | | -: | - : | ~ : | ~- | - | | : | | <u>::</u> | | | | | tion) | | 0 | ∞ | ## | 10 to | <u> </u> | = : | <u>::</u> | - : | <u>::</u> | <u>: : </u> | :: | <u> </u> | ::: | <u> </u> | - : | :: | | :: | :: | <u>: :</u> | :7 | <u>:</u> | <u> </u> | | TABLE NO. 8—Continued RESIDENT DEATHS BY CAUSE, SEX, COLOR AND AGE—1947 | 2 Years | AND AGE-194 | Адв Своире | 10-14 Years 15-19 Years 20-24 Years 20-24 Years 30-34 Years 45-49 Years 45-49 Years 65-59 Years 65-69 Years 65-69 Years 80-84 | 2 2 | | 2 2 2 1 4 3 3 3 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 1 3 4 1 3 1 1 3 | 1 | 1 1 1 | 1 1 3 2 5 6 6 4 4 5 8 7 9 8 12 | 2 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 1 1 1 | | 11 | | | | | |--|-------------|------------|---|-----|---------|---|-----------------|---|------------------|--------------------------------|---|---|-----------------|-----|------------------------------|------------------------|----------------------| | | Z | ន | By | ¥'n | | ¥ | ¥ | × | M | FK | Xi | M | X | × | ĸ | [24 | | | A | 7 11 | ٠ ١ | | = | ~ | 31 | 19 | ~ | 7 | 22 | 27 | 1 | - | - | 20 | 69 | | | TOTALS | - 11 | Тоталь | | W | C | ≱ | Ö | A | C | * | ŭ | W | ۵ | | A | | Ö | | Grand By Especial Color Color By Especial Color Color By Especial Color Color By Especial Color Color By Especial | - 11 | Tota | | W | C | ≱ | Ö | A | C | * | ŭ | W | ۵ | W | A | ₩. | • | | Totals | - 11 | TOTA | is of Death Grand Total | M | 18
C | A | waing C | W | ury by nrearms C | . M | ury by tall C | M | ury by crushing | 1 W | due to electric currents 5 W | to medical or surgical | xcept preventive im- | | | | | W | 7 | - K | 2 | | - | | | - | -:
 -: | - | | | - | | | | - | - |
| | , · | |--------|--|---------|-----------|----------|------------|------------|--|--|-----------------|------|--|------------------------|--|-----------------|------|--------------|---------------------|-------------|------------|--|-----------------|--|----------|----------------| | 195d | Obstruction, suffocation or puncture
by ingested objects | 13 | Ü | w |
 | - 00 | ; - ; | : :: | : :: | : :: | : :: | : :: | <u>: ::</u>
: :: | | : :: | <u>::</u> | : ::
- :: | - :: | : :: | 1 11 | : :: | | | : :: | | | | | B | 2 | ZH | <u>;</u> ; | : : | <u>: :</u>
 : : | ; ; | | : :
 : : | | | 67 | - : | - | - | 1 | - : | + = | : : | :- | | 1 | | 903 | Other and unspecified accidents | I | <u>ی</u> | _ | M 1 | <u>:</u> | : | <u>:</u>
: | : | : | - : | : | - | <u>:</u> | : | <u>:</u>
 | | : | : | - | | : | | | | 198 | Legal execution | 1 | င | - | M 1 | <u> </u> | | | Ŀ | | <u> </u> | | <u>:</u>
 <u>:</u> | | 1 | + | | | 1 | | <u>:</u>
 : | | | 1: | | | | | <u>*</u> | - | F | E0-1 | | | | | | <u>:</u> : | | | | | - | = | | | | | |), | | TIIIAX | Ill-defined and unknown causes | 6 | Ü | N | X F | -:: | - | | | | | | : : | | :: | :: | :: | :: | | | | :: | <u> </u> | | | | | | <u>**</u> | 63 | - XX | | | | -: | 1 | | | | ╟÷ | | | | - | 1 | | $\ -$ | . | | ıı • | | 200a | III-defined cause | 7 | Ö | - | - Z | <u>: :</u> | : - | : : | : : | : : | : :
: :
: : | : : | : : | : : | : : | | : : | : : | : : | : : | - : | | | | | 200p | Found dead (cause unknown) | - | ≱ | - | × | <u>:</u> | <u> </u> | <u>:</u>
 : | 1: | 1 | <u>:</u>
 <u>:</u> | <u>:</u>
 <u>:</u> | : | <u>:</u>
 : | | | :
 : | <u> </u> | : | | <u>:</u>
 : | <u> </u> | <u> </u> | ı - - | | 200c | Unknown or unspecified cause | - | ပ | - | íz, | <u>:</u> | \Box | | :
 :
 : | 1 | | <u>:</u> | <u> </u> | 븚 | | \Box | + | | | :
 : | <u>:</u>
 : | <u>] :</u> | | | | Non | Note - Deaths by color include the following non-Nerro race: | -uou ac | Verro r | | | | | | | | | | | | | | | | | . | $\ $ | | $\ $ | 11 | Tuberculosis of the respiratory system—I male Chinese, \$5 years of age; I male Chinese, \$6 years of age. Tuberculosis of the respiratory system—I male Chinese, \$5 months of age. Encephalitis (nonepidemic)—I female Chinese, \$5 months of age. Chronic myocarditis and myocardial degeneration (not specified as rheumatic)—I male Chinese, \$6 years of age. Cirrhosis of the liver (without mention of alcoholism)—I male Chinese, \$6 years of age. Suicide by firearms and explosive—I male Chinese, \$3 years of age. Wing non-livery raise. —1 male Chinese, 60 years of age. TABLE NO. 9 RECORDED AND RESIDENT DEATHS AND DEATH RATES PER 100,000 POPULATION FOR CERTAIN CAUSES AND GROUPS OF CAUSES, CLASSIFIED BY COLOR—1947 | | Ì | | REC | ORDED | | | | • | RES | IDENT | | | |---|----------------------|-------------------|---------------------|----------------------------|--------------------------|-----------------------|-------------------|------------------------------|-----------------|----------------------------|--------------------------|-----------------------| | Cause of Death | N | UMBE | R | RATE | PER 10 | 00,000
ON* | N | UMBE | R | RATE
Poi | PER 10 | 00,000
ON* | | CAUSE OF BEATE | Total | White | Colored | Total | White | Colored | Total | White | Colored | Total | White | Colored | | ALL CAUSES: | 11,502 | 8,865 | 2,637 | 12.1 | 11.8 | 13.6 | 11,011 | 8,232 | 2,779 | 11.6 | 10.9 | 14.3 | | Typhoid fever (1) | | 2 | | 0.3 | 0.3 | 0.5 | | | | | | | | Whooping cough (9) | 11
6 | 7
5 | 1 | 1.2
0.6 | 0.9
0.7 | 2.1
0.5 | 10
5 | 6
4 | 1 | 1.1
0.5 | 0.8
0.5 | 2.1
0.5 | | Tetanus (12) | 6 | 3 | 3 | 0.6 | 0.4 | 1.5 | 2 | 1 | 1 | 0.2 | 0.1 | 0.5 | | Tuberculosis, all forms (13-22) Pulmonary tuberculosis (13) Gonococcus infection (25) Dysentery (27) Malaria (28) | 465
423
2
1 | 210
191
 | 255
252
2
 | 49.1
44.7
0.2
0.1 | 27.9
28.4

0.1 | 131.4
119.6
1.0 | 676 | 310
294
 | 408
588
1 | 75.8
71.4
0.1
0.1 | 41.2
59.0

0.1 | 210.3
198.8
0.8 | | Syphilis (30) | 145
31 | 62
15 | 83
16 | 15.3
3.3 | 8.2
2.0 | 42.8
8.2 | | 64
15 | 119
15 | 19.3
3.2 | 8.5
2.0 | 61.3
7.7 | | Smallpox (34) | 1 |

1 |
 |
0.1 |

0.1 | |

1 | |
 |
0.1 |
0.1 | : | | Rocky Mountain spotted fever (39c) | 3 | 3 | | 0.3 | 0.4 | | 2 | 2 | | 0.2 | 0.3 | | | Other infectious diseases Meningococcus meningitis (8) Acuts poliomyelitis (38) Epidemic encephalitis (57) | 45
10
6
1 | 39
9
6
1 | 6
1
 | 4.7
1.1
0.6
0.1 | 5.2
1.2
0.8
0.1 | 3.1
0.5
 | 31
6
4
2 | 26
5
4 |
 | 3.3
0.6
0.4
0.2 | 3.5
0.7
0.5
0.5 | 2.6
0.8 | | Cancer (45-55) | 1,683
50 | 1,421
41 | 262
9 | 177.7
5.3 | 188.7
5.4 | 135.1
4.6 | | 1, 2 37
2 8 | 249
12 | 156.9
4.2 | | 128.3
6.2 | | Acute rheumatic fever (58)
Chronic rheumatism, gout (59, | 24 | 13 | 11 | 2.5 | 1.7 | 5.7 | 21 | 10 | 11 | 2.2 | 1.3 | 5.7 | | 60) Diabetes (61) Alcoholism, acute and chronic | 10
339 | 300 | 1
39 | 1.1
35.8 | 1.2
39.8 | 0.5
20.1 | | 9
269 | 1
40 | 1.1
32.6 | 1.2
35.7 | 0.8
20.6 | | (77) | 19 | 14 | . 5 | 2.0 | 1.9 | 2.6 | 22 | 16 | 6 | 2.3 | 2.1 | 3.1 | | (62–77, 78, 79) | 125 | 96 | 29 | 13.2 | 12.7 | 14.9 | 101 | 75 | 26 | 10.7 | 10.0 | 13.4 | | Simple meningitis and spinal
cord diseases (81, 82) | 39 | 24 | 15 | 4.1 | 3.2 | 7.7 | 32 | 2 0 | 12 | 3.4 | 2.7 | 6.2 | | origin (83) | 792 | 607 | 185 | 83.6 | 80.6 | 95.4 | 797 | 608 | 189 | 84.2 | 80.7 | 97.4 | | 84-89) | 57 | 47 | 10 | 6.0 | 6.2 | 5.1 | 60 | 49 | 11 | 6.3 | 6.5 | 5.7 | [•] Except that death rates for all causes are per 1,000 population and for puerperal causes are per 1,000 live births. TABLE NO. 9—Continued RECORDED AND RESIDENT DEATHS AND DEATH RATES PER 100,000 POPULATION FOR CERTAIN CAUSES AND GROUPS OF CAUSES, CLASSIFIED BY COLOR—1947 | , | | | Rec | ORDED | | | | | Res | IDEN T | | | |--|------------|------------|----------|--------------|------------------|---------------|------------|-------------|------------------|---------------|--------------|----------------| | Cause of Death | N | UMBEI | 2 | RATE | PER 10
PULATI | 00,000
0N° | N | UMBEI | R | RATE
Por | PER 10 | 00,000
ON* | | | Total | White | Colored | Total | White | Colored | Total | White | Colored | Total | White | Colored | | Diseases of the heart (90-95)
Other diseases of the circulatory | 3,805 | 3,171 | 634 | 401.8 | 421.1 | 326.8 | 3,744 | 3,103 | 641 | 395.3 | 412.1 | 330.4 | | system (96-103) | 182
122 | 156
108 | 26
14 | 19.2
12.9 | 20.7
14.5 | 13.4
7.2 | 192
159 | 155
114 | 37
25 | 20.3
14.7 | 20.6
15.1 | 19.1
12.9 | | Bronchitis (106) | 45 | 35 | 10 | 4.7 | 4.6 | 5.1 | 35 | 26 | 9 | 3.7 | 3.5 | 4.6 | | Preumonia, all forms (107-109). | 378 | 233 | 145 | 39.9 | 30.9 | 74.7
55.0 | 367 | 227 | 140 | 38.7 | 30.1 | 72.2 | | Bronchopneumonia (107)
Lobar pneumonia (108) | 196
166 | 152
87 | 64
79 | 20.7
17.5 | 17.5
11.5 | 40.7 | 195
157 | 133
81 | 6 2
76 | 20.6
16.6 | 17.7
10.7 | \$1.9
\$9.2 | | Other respiratory diseases (except tuberculosis) (104-105, | | 60 | | | | | | | | | | | | 110-114) | 87 | 60 | 27 | 9.2 | 8.0 | 13.9 | 85 | 57 | 28 | 9.0 | 7.6 | 14.4 | | Diarrhea and enteritis (119, 120) | 62 | 47 | 15 | 6.5 | 6.2 | 7.7 | 47 | 33 | 14 | 5.0 | 4.4 | 7.2 | | years of age (119) | 54 | 41 | 13 | 5.7 | 5.4 | 6.7 | 40 | #8 | 18 | 4.8 | 5.7 | 6.2 | | Appendicitis (121) | 25
82 | 19
65 | 6
17 | 2.6
8.7 | 2.5
8.6 | 3.1
8.8 | 24
63 | 18
48 | . 6 | 2.5 | 2.4 | 3.1 | | Cirrhosis of the liver (124) | 146 | 122 | 24 | 15.4 | 16.2 | 12.4 | 126 | 102 | 15
24 | 6.7
13.3 | 6.4
13.5 | 7.7
12.4 | | Other diseases of the liver and | | | | | | | | | | 10.0 | 10.0 | 14.4 | | biliary passages (125-127)
Other digestive diseases (115- | 75 | 61 | 14 | 7.9 | 8.1 | 7.2 | 61 | 48 | 13 | 6.4 | 6.4 | 6.7 | | 118, 123, 128, 129) | 118 | 94 | 24 | 12.5 | 12.5 | 12.4 | 98 | 79 | 19 | 10.3 | 10.5 | 9.8 | | Nephritis, all forms (130-132)
Other diseases of the urinary | 811 | 536 | 275 | 85.6 | 71.2 | 141.7 | 819 | 53 9 | 280 | 86.5 | 71.6 | 144.3 | | and genital systems (133-139). | 99 | 78 | 21 | 10.5 | 10.3 | 10.8 | 81 | 65 | 16 | 8.5 | 8.6 | 8.2 | | Puerperal causes (140-150) | 31 | 14 | 17 | 1.0 | 0.6 | 2.5 | 26 | 10 | 16 | 1.1 | 0.6 | 2.6 | | Puerperal septicemia (140, 142a, 147) | 15 | 6 | 7 | 0.4 | 0.2 | 1.0 | 12 | 5 | 7 | 0.5 | 0.5 | 1.1 | | 144, 148) | 6 | 3 | 3 | 0.8 | 0.1 | 0.4 | 4 | 2 | 2 | 0.2 | 0.1 | 0.5 | | (151-156) | 26 | 21 | 5 | 2.7 | 2.8 | 2.6 | 16 | 11 | 5 | 1.7 | 1.5 | 2.6 | | Congenital malformations (157).
Diseases of early infancy (158- | 234 | 203 | 31 | 24.7 | 26.9 | 16.0 | 134 | 109 | 25 | 14.1 | 14.5 | 12.9 | | 161) | 598 | 407 | 191 | 63.1 | 54.1 | 98.5 | 459 | 294 | 165 | 48.5 | 39.0 | 85.1 | | Senility (162) | 10 | 6 | 4 | 1.1 | 0.8 | 2.1 | 13 | 9 | 4 | 1.4 | 1.2 | 2.1 | | Suicides (163, 164) | 131 | 125 | 6 | 13.8 | 16.6 | 3.1 | 119 | 112 | 7 | 12.6 | 14.9 | 3.6 | | Homicides (165-168) | 109 | 25 | 84 | 11.5
| 3.3 | 43.3 | 98 | 21 | 77 | 10.3 | 2.8 | 39.7 | | (169–198) | 588 | 466 | 122 | 62.1 | 61.9 | 62.9 | 536 | 411 | 125 | 56.6 | 54.6 | 64.4 | | Home accidents | 259 | 214
38 | 45 | 27.3 | 28.4 | 23.2 | 236 | 192 | 44 | 24.9 | 25.5 | 28.7 | | Occupational accidents | 55
145 | 119 | 17
26 | 5.8
15.5 | 5.0
15.8 | 8.8
13.4 | 46
183 | 33
92 | 13
31 | 4.9 | 4.4 | 6.7 | | Other public accidents | 125 | 94 | 31 | 13.2 | 12.5 | 16.0 | 150 | 94 | 36 | 13.0
13.7 | 18.2
18.5 | 18.0
18.5 | | Other violent deaths (196-198) | 4 | 1 | 3 | 0.4 | 0.1 | 1.5 | 1 | | 1 | 0.1 | | 0.5 | | Cause not known or ill-defined (199, 200) | 3 | 1 | 2 | 0.3 | 0.1 | 1.0 | | 4 | 2 | 0.6 | 0.5 | 1.0 | $^{^{\}circ}$ Except that death rates for all causes are per 1,000 population and for puerperal causes are per 1,000 live births. ALLOCATION OF DEATHS BY COLOR AND CAUSE OF DEATH ACCORDING TO PLACE OF DEATH AND PLACE OF RESIDENCE BALLIMORE—1947 | TOTAL | DEATHS | Col'd | 2,779 | ::: c.c.b.c.d.c.c.c.c.c.c.c.c.c.c.c.c.c.c.c. | |--|-------------------------|-------|-------------|---| | To | DEA | White | 8, 232 | incand o is susse i inn i innaphose iocas i in | | Dying | OTHER
STATES | Col'd | 23 | ::::::::::::::::::::::::::::::::::::::: | | Baltinore Residents Dying
Elsewhere | Sty | White | 126 | ::::::2 ::::::::::::::::::::::::::::::: | | ORE RE
Elsev | COUNTIES OF
MARYLAND | Col'd | 280 | : 1: : :: : : : : : : : : : : : : : : : | | BALTIN | COUNTIES OF | White | 614 | : : : : : : : : : : : : : : : : : : : | | | OTHER
STATES | P.IO | 28 | | | | Stv | White | 358 | m ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | | INTS OF | COUNTIES OF
MARYLAND | P.IOO | 1 | 면 ; ; : (이보호 : ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | | RESIDENTS OF | COUNT | White | 1,015 | न्यनमञ्जूष्ट । : न : : : न : : : : : : : : : : : : : | | | BALTIMORE | Col'd | 2,470 | | | | Васт | White | 7,492 | : : : : : : : : : : : : : : : : : : : | | rAL | TRS | Col'd | 2,637 | | | TOTAL | DEATHS | White | 8,865 | 60000000000000000000000000000000000000 | | | CAUSE OF DEATH | | ALL CAUBER* | I—Invertous and Parastric Disease Meningococcus meningitis Welonging cough Tybhoid fever Whooping cough Tyberculosis of the respiratory system Tuberculosis of the respiratory system Tuberculosis of the meninges and central nervous system Tuberculosis of the intestines and peritoneum Tuberculosis of the bones and joints (except vertebra column) Tuberculosis of the bones and joints (except vertebra column) Tuberculosis of the the puphatic system Tuberculosis of the genicu-urinary system Cuberculosis of the genicu-urinary system Tuberculosis of the generalized tuberculosis Septicemia (non puerperal) Septicemia (non puerperal) Septicemia (non puerperal) Septicemia (non puerperal) Septicemia (non puerperal) Locomococus infection Tularemia Septicemia (non puerperal) Locomococus infection Consemial syphilis Concern syphilis of the circulatory system Consemial syphilis Congenital syphilis Congenital syphilis Congenital syphilis Contemial surperal syphilis Contemial syphilis (septimatory complications specified Influenza with respiratory complications specified Chickens poliomyelitis and seute poliomyelitis and seute poliomyelitis and seute poliomyelitis and seute poliomyelitis and seute poliomyelitis and seute poliomyelitis (septimate coliomyelitis lethargica. Encephalitis lethargica, unqualified Chickens iyphus fever | | NEER | TANAT
UN TEI | INI | , | 222220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
22220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2220
2200
2200
2200
2200
2200
2200
2200
2200
2200
2200
2200
2200
2200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
200
20
 * There were no deaths from causes not listed in this table. | ::::: | m ; ;mm | 2822239- | : :==== | 22 | e : : :8 | a ;= | ; e ;⊷w | | |---|--|---|--|--|--|-------------------|---|--| | u '- :ü | 44408 | 22
24
25
26
26
26
27
27
27 | ãuå8 :4 | 78 | 37
108 | 1.001 | 25 to 12 | 11 2824 | | ::::: | ::::: | ::::::: | :::::: | :: | ::::: | - :: | ;== : : : | : ::::: | | :::: | ::::: | :e4=== : :== : | ::=::: | :: | : : : : | : - : | ::= :: | : ::::: | | ::::: | ::::: | : :•o•• : : : | | :: | ::::: | ::: | ::::: | : :::: | | - : : : : | : ::: | :00 64 t~ 60 m ;m | :0×0 ; ; | 64 | ; ; ;co | ::: | | ; = : : :* | | ::::: | ::::: | ::::::: | :::::: | - : | ::::= | ::: | ::::: | : :::: | | : :e | w : | 4054884- | a :10a :61 | | : : e | : | -a : :e | 4 : | | ::::: | - :::: | | : : 64 64 ; ; | e4 | - : : ; € | ::: | 81 = ; ; ; | : :::: | | - : :-m | ; ; ; ≈ | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | [∞∞ [α | 00 64 | e : : : . | 2 : : | 40:00 | ******** | | :::: | ;: | 41000001 | ::22:: | នន | e : : : | w ;= | ; so ; == so | :: | | - :- : = | 45468 | 23
25
25
25
25
25
25
25
25
25
25
25
25
25 | 32 a 85 :4 | 42 | 36 | 20- | 22-52 | = 4004 | | ::::: | ed : : | 944540
 | ::22:: | 22.23 | ▼:::≅ | ∞ ;= | ese ;=∞ | | | 21119 | 2005 | 222
222 | S. 28 5 . 20 | 22 | 45 | 20-1 | 22122 | న్ చిప్పడి | | Rocky Mountain spotted fever. Ankylostominsis. Other diseases caused by helminths Mycoses Lymphogranulomatosis (Hodgkin's disease). | II—CANCER AND OTHER TUMORS CANGER Of the buccal cavity and pharynx Tongue Nouth Jaw bone Pharynx Cancer of the directive organs and perference | | Larynx. Traches. Bronchus. Lung. Pleurs. Mediasthum and unspecified sites. | Cervix Other and dependent and the control of c | Vary Vary Fallopian tube and parametrium. Fallopian tube and parametrium. Vagina. Viva. Cancer of the breast | | Cancer of the skin (except vulva and remain) Bladder Cher and unspecified sites Cancer of the skin (except vulva and scrotum) | Cancer of other and unspecified organs Cancer of other and unspecified organs Adrenal glands Bone (except jaw bone and accessory sinuses) Thyroid gland Naad cavity and accessory sinuses | | 2525 2 | 456
456
454
454 | 4664
4664
4664
4664
4664
4664
4664
466 | 477
477
474
474
474 | 48b
48b | 864498
6496
6496
6496
6496
6496
6496
649 | 515
516
51d | 525
525
525
525
525
525
525
525
525
525 | · · · · · · · · · · · · · · · · · · · | TABLE NO. 10-Continued ALLOCATION OF DEATHS BY COLOR AND CAUSE OF DEATH ACCORDING TO PLACE OF DEATH AND PLACE OF RESIDENCE BALTIMORE-1947 | A. | EET. | Col'd | ed : ed | 14 w: | 1 | 10 11 11 11 | :-2: | कः । किल्लाःल | : | ₩10°0 | : | |--|-------------------------|-------|--|--|--|--|--|--|--|--|---| | TOTAL | DEATHS | White | 4444 | 10
7 | | . erb | 2695 | Бингин : | 69 | ∞ e4 ∞ | ; - | | DYING | OTHER
STATES | Col'd | ::: | ·: :: | | :::: | :::: | :::::: | : | ::: | :: | | Baltimorr Residents Dying
Elsewherr | OT
STA | White | ::: | : -: | | :::: | : :** : | :::::: | : | ::= | :: | | CORR RE | COUNTIES OF MARYLAND | Col'd | ::: | :: **: | | :::: | ::*: | :::::: | : | ::: | ::
— | | Васти | Cour | White | ::: | :: 19 | | :::: | :: *:: | m ;mm ; ; ; | : | :": | :: | | | OTHER
STATES | Col'd | ::: | :: :: | | :::: | :::: | :::::: | : | ; ;== | :: | | | Sr | White | ::: | | | ::-:: | ::•:: | - ::::: | : | : : | - : | | RESIDENTS OF | COUNTIES OF
MARYLAND | Col'd | ::: | :: :: | | :::: | : :•• : | :::::: | : | ; ;69 | :: | | RESID | Cour | White | - :: - | :: | | :: | : :2: | eo e4 ; ; ; ; ; | - | : = 2 | | | | BALTIMORE | Col'd | | : | . ! | | :#8: | 4 : ; pa : i | : | | ;== | | | BALT | White | 9999 | · so • o = - | | . 000 | 259 | 4 4 :∞4 : | | 27 | : - | | TOTAL | DEATHS | Col'd | | . | | | :=8:: | 4::0=:= | : | | :- | | To | DE | White | 9999 | | | 100 | 3002 | ₩4 :ed=: | * | ∞44° | | | | CAUSE OF DEATH | | II—CANGER AND OTHER TURORS—Conf'd. Normalignant tumors Overy. Userus Other female genital organs Hain and other restract of the control party in a i | Other and unspecified organs Tumors of unspecified nature Brain and other parts of the central nervous system Other and unspecified organs | III.—Rheumatism, Diseases of Notrettion and of
the Endoceine Glands, Other General
Diseases and Autaminoses
Acuto theumstic fover | Acute rheumatic endocarditis Acute rheumatic myocarditis Other acute rheumatic heart diseases Other forms of acute rheumatic fever | Chrome observations and other rheumatic diseases Rheumakoid arthritis Other chronic articular rheumatism Disbetea mellitus Diseasee of the pituitary gland | Diseases of the thyroid and parathyroid glands Exopthalmic goiter Myzedema and cretinism Other diseases of the thyroid glands Diseases of the thymoid glands Addison's diseases (not specified as tuberculous) Other diseases of the adrenal glands Other general diseases | IV—Direases of the Blood and Blood-Forming Ordans Primary purpures | Another States are the state of | Aleukemias Splenomegaly (undetermined nature) | | MBER | TANATI | INI | 568
560
560 | 56e
57d
57e | • | 2888
8886
8864 | 598
595
61
62 | 635
636
658
658
658 | 72a | 73 a | 74b
75b | | ::: | . inu | := | 101 | • | 571
50 64 80 | :00::00: | m | 10 m cq | =7 | * | 24 | 10 | £08
808
808
808 | |--|--|---
--|-----------------------------|--|---|------------|---|---|---|---|----------------------------------|---| | | 02 : = | | ۰ : | 71 | 52 - 21 | | * | ю ; ; | 67 | 2 | 88 | 9 | 1,819
7 | | ::: | :::: | :: | :: | : | - ::: | ::::::::: | : | ::: | :: | : | : | ; | ; :69 ; | | ::: | :::: | :: | :: | : | ► ~ :: | ::::::: | : | ::: | :: | - | : | : | | | ::: | : := : | :: | :: | : | • : | :00 : : : : : : : | - | ::: | ; 69 | - | : | : | ; ; a | | : - : | , m⊶ ; ; | * :: | • : | : | 켰4 : : | ;=0 ; ;===== ; | : | - :: | 10 to | - | *0 | : | :48- | | ::: | :::: | :: | :: | : | ┍ : : : | :::::::: | : | ::: | ٠: | ; | ; | : | : :• | | ::: | :::: | ⊷ : | :: | : | =::: | ::::::: | : | ::: | - : | : | 1 | : | ; 50 T; | | ::: | :::: | -: | eo : | : | ▼::: | ::::::=:: | : | ::: | :: | : | : | : | : ;= | | ::: | : : | :== | ₹: | 63 | 2 ≈ .α | ::-::: | : | ::: | 6010 | : | : | : | : 78 | | ::: | mn; m | :=4 | 10-1 | 9 | 166
8
10 | :::::: | 64 | es — es | 22 | 63 | 24 | L) | 39.8 | | 7 ; - - | ₽-20 ;== | | m ; | 7 | £8.2 | : | 4 | ♥:: | 7.2 | 7 | 33 | 9 | 1,714 | | ::: | e ;ee | | ∞⊶ | 6 | 171 | ;;m=== ;; v == ; | 64 | ∞ −0 | 22 | 60 | 34 | 10 | £18
619 | | · ; | ∞eo ;∺ | 999 | ۲: | 17 | 523
24. | : oo :: o o | 7 | 4 ; ; | 21 | 14 | Z | 9 | 3.869
1,869 | | Uther diseases of the spicen. Erythrocytosis Other diseases of the blood and blood-forming organs | V—CHRONIC POISONING AND INTOXICATION Acute alcoholism. Chronic alcoholism. Other and unspecified alcoholism. Lead poisoning, not specified as occupational | VI—Diseabes of the Nervous Ststem and Sense Organs Coopnalitis (con-epidemic) Intracranial abscess. Other encephalitis, ponepidemic | Meningtus (not due to meningococcus) Simple meningtus Acute cerebrospinal meningtus Disease of the aninal over (erent locomotor statia | and disseminated sclerosis) | injury) Cerebral embolism and thrombosis Cerebral softening Hemiplegia and other paralysis of unspecified origin | Mental detection. Epilepsy. Epilepsy. Convulsion (under 5 years of axe). Neutria (except rheumation a alcoholic). Paralysis agritan (except result of enceptialitis). Disseminated celerosis (except years of axe). Other dissease of the nervous system. Otitis and other diseases of the ext. Disseases of the matoid process. | | Acute endocarditis (except theumand) Bacterial endocarditis Other scute or subscute endocarditis Other endocarditis | Chronic allections of the valves and endocardium biseases of the aortic valve. Diseases of the mittal valve. | Diseases of other and unspecified valves and chronic endocarditis, specified as rheumatic | Discasses of other and unspecified waives and chronic endocarditis, not specified as rheumatic. | matic, 45 years of age and over) | Diebaeo u ue injocardului
Authe myocarditis (recept rheumatic)
Chronic myocarditis (rheumatic)
Chronic myocarditis (non-rheumatic) | | 765
765
764 | 776
778
778
789 | | 818
815
82 | | | 8877 P 8874 P 8874 P 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 90.
20. | 918
916
916 | 928
92b | 920 | D 25 | | 833c
833c | ALLOCATION OF DEATHS BY COLOR AND CAUSE OF DEATH ACCORDING TO PLACE OF DEATH AND PLACE OF RESIDENCE BALLIMORE—1947 | 4 | JENT
THS | P.103 | 92 : | 862125 | | e4 ; | 64 :654 | 11111 | ;• | |--|-------------------------|-------|--|------------------------|--|--|---|--|---| | TOTAL | RESIDENT
DEATHS | White | 883 | 4088.04.4 | 7-0-5- | · • ;= | 133
133
133
133
133 | 445.612 | ;es 69 | | DYING | OTHER
STATES | Col'd | 10 : | ::::: | : : : : : : | ::: | :::=:: | ::::: | :::: | | BALTIMORE RESIDENTS DYING
ELSEWHERE | S.S. | White | 22 | : es 4 : i- | ·::::: | ::: | :::ю: | ::::: | :::: | | MORE RI | COUNTIES OF
MARYLAND | Col'd | •: | :::: | :::::: | ::: | ;= ; ; ** ; | : :== :== : | :: : | | BALTI | Cogn | White | % : | -2: -4: : | ·m= :::: | ::: | :::22= | eo :e4 :m ; | :: <u>;</u> | | | OTHER
STATES | Col'd | :: | ::•::: | :::::: | ::: | :::====: | ::::: | :::: | | | δ. | White | 2 3: | ;==ee | :::===: | ::: | :41 :m400 : | : : : : | :::: | | RESIDENTS OF | COUNTIES OF
MARYLAND | P,Io2 | : | ::-:- | :::::: | ::= | ; :e4e4e2 ; | ::::: | ::: | | RESID | Coun | White | 8: | :0004- | · : ; | | ww=454 | .mm :mm | : | | . ж | BALTIMORE | Col'd | 3: | 202128 | <i>u</i> ;α−∞ : | ed ; | PR : 57.00 | :266 | :• = | | | BALT | White | 818 | 284° | I :0=6- | ▼ : | 16
117
117
68
68
12 | 148402 | ;es es | | | DEATES | Col'd | \$: | 408-40 | u :u-u : | | RESE 4 | :266 | ; ° ~ | | J. | | White | 8. | 22.00108.00 | | | 132 132 14 | 1 5 9 6 11 | | | | CAUSE OF DEATH | | VII—DISEASES OF THE CIRCULATORY STSTEM— Cost'd. Diseases of the coronary arteries. A figure petebris. Other diseases of the best | | of the arteries of the veins Ilymphatic system seure (idiopathic) of the circulatory system. | VIII—Diseases of the Respratory System Diseases of the masal fosses Diseases of the accessory sinuses Disease of the larynx Bronchitis | Acute
Chronic
Unspecified
Bronchopneumonia.
Lobar pneumonia,
Pneumonia, unspecified
Pineumonia, unspecified | Empyems Other and unspecified forms of pleurisy Ifemorrhagic infarction and thrombosis of the lung Acute edema of the lungs Chronic and unspecified congestion of the lung Asthma. | Pulmonary emphysema. Absesse of lung. Other and unspecified diseases of the respiratory system. | | MBER | ERNATI | INI | 94a
94b | 955
955
97
98 | 000
100
103
103
103
103
103 | 104a
104b
105 | 106 b
106 b
106
107
108 | 60 E E E E E E E E E E E E E E E E E E E | 114g | | 88 | : :000520 :0421 | පව :∞ප : ;≔ ; | 20
20
20
20
20
20
20
20
20
20
20
20
20
2 | ю т : | 4 m | :69- | |---|---|--|--|--|--|--| | ;e9 | 1822 : 88 8 8 4 4 4 1 | 28 20 2 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 250 050 0
120 050 0 | : | to ; | - :: | | :: | ::::::::::::::::::::::::::::::::::::::: | :::::::: | : ::::::::: | ::: | :: | ::: | | :: | ::::::::::::::::::::::::::::::::::::::: | ::::::: | : 6469 : : : : : : : : | ::: | :: | ::: | | :: | :::::::::: | ::::::: | | ::: | :: | ::: | | :: | : :00 : : : : : : : : : : : : : : : : : | | 64 1 1 m 1 1 1 1 m
| ::: | :: | ::: | | :: | :::::: " : | ::::::::: | : :::::::::: | ::: | :: | :: | | :: | .ww | 100 | : | ::- | :: | :: | | ;=4 | ;;=;==;;;;=; | ::::::::::::::::::::::::::::::::::::::: | : w:::::: | - :: | :: | :: | | := | ;m@41 ; [4] ; 64 m t - 64 4 | | w ≝aww : ; ; ; ; | - ;- | :: | :: | | 88 | ; :0000 | ro 5 : co ro : ; ; | න
ස සිසියනෙ : : : : : : : : : : : : : : : : : : : | ∞ = : | 4 | :64~ | | ; m | 1222 - 22 - 22 - 22 - 22 - 22 - 22 - 22 | 20
40
40
60
60
60
60 | 217
200
200
200
200
200
200
200
200
200
20 | : | | - | | 0110 | : :Suutu :e4ti- | w ට : | z 22
z 25
z 25
z 25
z 25
z 25
z 25
z 25 | ~ : | . 4 | :~- | | ; 4 | | 22
22
24
24
20
20
20
20
20
20
20
20
20
20
20
20
20 | 0 4 77 77 01 1 2 8 8 | 0 - O | | - : | | IX—Disease of the Digestive Statem Septic sore throst | cavity and adheas. Surving and adheas. Discusse of the exophagus. Under of duodenum. Other discusses of the stormech. Distribus and enteritis (1 years of age). Distribus and enteritis (2 years of age). Distribus and enteritis (2 years of age and over). Appendicitis. Integrinal obstruction. Other discusses of the intestines. | With mention of alcoholism. Without mention of alcoholism. Without mention of alcoholism. Acute yellow atrophy of the liver. Other diseases of the liver. Biliary calculi. Cholecystitis (without mention of biliary calculus). Other diseases of the gallbladder and biliary ducts. Diseases of the pancreas. Peritonitis (cause not stated). | X—Diseases of the Genito-Unimary System Actes nephritis Chronic nephritis Arteriorelevoit skidney Other chronic nephritis Nephritis, unspecified (10 years of age and over) Pyblitis pybelonephritis and pybelocytitis Other diseases of the kidneys and ureters Calculi of the kidneys and ureters Calculi of the bladder | Diseases of the female genital organs Ovaries, fallopian tubes and parametria. Uterus Other and unspecified female genital organs. | XI—Direases of Pregnancy, Children and The Purrellum Abortion (spontaneous, therapeutic or of unspecified origin) with mention of other infection. Self-induced abortion with mention of infection. Abortion (spontaneous, therapeutic, of unspecified and infection (spontaneous, therapeutic, of unspecified and infection). | shock (but not toxenia) Ectopic gestation without mention of infection | | 383 | 2228
2228
2238
2238
2238
2238
2338 | 248
248
258
278
278
278
278
278
278
278
278
278
27 | 130
130
130
130
130
130
130
130
130
130 | 39a
39b
39c | 40p
41p | 12p | ALLOCATION OF DEATHS BY COLOR AND CAUSE OF DEATH ACCORDING TO PLACE OF DEATH AND PLACE OF RESIDENCE BALTIMORE—1947 | AL. | SEL | Col'd | | := | - | - :- | | | : | 100 | ∹ ; | :: | m - : | 25 | ;• | |--|---|-------|--|--|----------------|----------------------|--|--|----------------|---|---|--|----------------------|------|---| | TOTAL | релтен растия р | White | | - : | : | : :69 | :- | :: | 69 | ;ro | ≈ − | :89 | ž ro o | 51 | 16 | | DYING | OTHER
STATES | Col'd | | :: | : | ::: | ::: | :: | : | :: | :: | :: | ::: | :: | :: | | BALTIMORE RESIDENTS DYING
ELSEWHERE | δ <i>i</i> | White | | :: | : | ::: | ::: | :: | : | :: | :: | :: | ::: | :: | :: | | MORE RU
Else | COUNTIES OF
MARYLAND | Col'd | | :: | : | ::: | ::: | :: | : | :: | :: | :: | ::: | :: | :: | | ВАГЛ | Cour | White | | :.: | : | ::: | :: | :: | : | :: | :: | :: | ::: | :81 | :: | | | OTHER
STATES | Col'd | | :: | : | ::: | :: | :: | : | :: | :: | :: | ::: | :: | :: | | | | White | ,, | :: | : | ::: | :: | :: | : | :* | :: | :69 | ю:: | 8 | - 1 | | RESIDENTS OF | COUNTIES OF
MARYLAND | col'd | | - : | : | | :: | :: | <u>:</u> | :: | :: | :: | ::: | ;** | :: | | Resu | Cour | White | | : | : | :- : | ; - | :: | | :64 | :: | | 404 | :2 | :22 | | | BALTIMORE | Col'd | | :- | | - :- | | | : | | - : | :: | <u>~~</u> : | - FE | . | | | BAL | White | | : | : | ::64 | := | :: | ~ | :•• | ო- | :44 | | | : \$2 | | TOTAL | DEATES | Col'd | | | - | - :- | | | : | | - : | :: | ო⊣ ; | 28 | - | | T R | Ď | White | NA . | | : | : | :01 | :: | | := | ∞ − | | 4. r | -6 | 33.1 | | | CAUSE OF DEATH | | XI-DISEASES OF PREGNANCY, CHILDBIRTH AND THE | Eclampsia of pregnancy Premature separation of placents (with childbirth). Premature separation to placents (with childbirth). | The puerperium | | Puerperal albuminuria and nephritis Puerperal eclampsia. Puerperal albuminuria and nephritis | Under sociolents and specified conditions of enidentral Laceration, rupture, or other traums of pelvic organs and tissue. Other specified conditions of childbirth. | the puerperium | XII—DISEASES OF THE SEIN AND CELLULAR TISSUE
Carbuncle and furuncle. | XIII—DISEASES OF THE BONES AND ORGANS OF MOVEMENT OFFCOMPOSITIS, and periodic chronic or unspecified. Other diseases of the bones (except tuberculosis) | Diseases of the joints (except tuberculosis and rheu-matism) Diseases of other and unspecified organs of movement | <u></u> | | Other congental manormations of the cardiovascular system Congenital malformations of the digestive system | | TVNO | ernati
UM Tel | INI | | 146b | 3 | 147a
147b
147d | 148a
148b | 149a | 9 | 153 | 154b
155 | 156a
156b | 157a
157b
157c | 157e | 157g | ## STATISTICAL SECTION | - | |--------------------------| | 10.00 | | | | 13 6
226 103
63 31 | | £ 5 | | | | 53 | | :• | | | | :69 | | 113 25 | | | | = 2 | | . 64 | TABLE NO. 10—Continued ALLOCATION OF DEATHS BY COLOR AND CAUSE OF DEATH ACCORDING TO PLACE OF DEATH AND PLACE OF RESIDENCE BALTIMORE—1947 | | | | | | | | | | | | | • | | | |--|-------------------|----------|-------|-----------|----------|--------------|------------|-----------------|-------------|--------------------------|--|-------|--------------|-------| | | TOTAL
RECORDED | | | | RESIDE | RESIDENTS OF | | | BALTIN | ORE RESIDEN
ELSEWHERE | Baltimore Residents Dying
Elsewhere | DYING | TOTAL | AL | | CAUSE OF DEATH | DEATHS | <u>s</u> | BALT | BALTIMORE | Count | COUNTIES OF | St. | OTHER
STATES | COUNTIES OF | COUNTIES OF
MARYLAND | OTHER
STATES | ER | DEATHS | THS | | B | White 0 | Col'd | White | Col'd | White | Col'd | White | Col'd | White | Col'd | White | Col'd | White | Col'd | | XVII-VIOLENT OR ACCIDENTAL DEATHS-Conf'd. | | - | . | - | | | | | | | | | | - | | Accidental absorption of poisonous gas | : | • | : | • | : | : | : | : | : | : | : | : | : | 4 | | Illuminating gas | 12 | : | 17 | : | : | : | : | : | : | : | : | : | | : | | | - 69 | : : | - 69 | : : | : : | : : | : : | : : | : : | : : | : : | : : | - 69 | : : | | Other poisonous gases. | : | - | : | - | : | : | : | : | : | : : | : : | : | : | -
| | Arsenic and compounds. | - | | - | : | , | | | | • | | | | - | | | Mercury and compounds | - | : : | | : : | : : | : : | : : | :: | : : | : : | : : | : : | - | : : | | Methanol and other alcohols | 67 | : | | : | :' | : | - | : | : | : | : | : | - | : | | Other and unapecined substances | • | : " | ro « | : | 24.0 | :* | : | : | : | - | — | : | * * | ~ ~ | | Accidental burns (except conflagration) | 220 | 90 | 92 | - 00 | • • | •- | :69 | :- | : : | : : | : : | : : | 2 | P 020 | | Accidental mechanical suffocation | 12 | 00 | 2 | • | 69 | 64 | : | : | : : | - | - | : : | Ξ | - | | Accidental drowning | 36 | 92 | 2 | * | <u></u> | : | 10 | e4 | 7 | 7 | 69 | - | 31 | 19 | | Accidental injury by nrearms. | | • | ~ | * | :- | - | : | : | : | : | - | : | 81 | * | | | 18 | 28 | 151 | 25 | 37 | :- | : ~ | : : | . 89 | :00 | : 64 | : | 172 | 27 | | by crus | | - | : | - | : | : | : | : : | : | : | - | : : | - | _ | | Hunger or thirst | : | : | : | : | : | : | : | : | - | : | : | : | _ | : | | Lighthing | | :- | : 44 | : | <u> </u> | :- | : | : | : | : | : | : | ; L C | : | | Other accidents due to medical or surgical interven- | • | • | • | : | : | • | : | : | : | : | : | : | • | • | | | 69 | : | 63 | : | : | : | ~ | : | : | : | : | - | 64 | _ | | objects | 10 | 7 | + | • | - | _ | : | : | 62 | : | | | 7 | 9 | | cified accidents | 2 | - | 00 | _ | 67 | : | : | : | - | : | - | : : | 2 | - | | Legal executions | - | m | : | _ | _ | 64 | : | : | : | : | : | : | : | - | | XVIII-ILL DEFINED CAUSES OF DEATH | | • | | | | | | | • | | | | • | • | | Count dood (course unbrown) | - | - | - | <u>-</u> | : | : | : | : | NI . | : | :- | : | ~ | - | | Tours dead (cause during m) | : | :• | : | :• | : | : | : | : | : | : | • | : | • | :- | TABLE NO. 11 RESIDENT AND RECORDED DEATHS AND DEATH RATES PER 100,000 POPULATION FOR CERTAIN IMPORTANT CAUSES FOR TOTAL, WHITE AND COLORED POPULATIONS—1937-1947 | | 8 | Col'd | ::::::::::::::::::::::::::::::::::::::: | ::::::::::::::::::::::::::::::::::::::: | | 22.52
2.52
2.53
2.53
2.53
2.53
3.53
5.53 | |---------------|--------------------------------|---------|--|---|-----------------------|---| | | RATE PER 100,000
POPULATION | White 0 | | | | 00000000000000000000000000000000000000 | | SCARLET FEVER | RATE
Pos | Total | | .00000 | Influenza | 844.00.11
218.40.00.47.7.00.12
218.40.00.47.7.00.12 | | SCA RLET | | P.100 | ::::::::::::::::::::::::::::::::::::::: | ::::::==::= | INFL | 25
25
25
25
25
25
25
25
25
25
25
25
25
2 | | | NUMBER | White | ;==== ; ;== 00 | ;==== ; ;=== | | 88474 | | | 4 | Total | ; | ;===== ;=«==»+ | | 200
200
200
200
200
200
200
200
200
200 | | | 000, | Col'd | 11 6 6 6 7 6 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 11.20 00.00 | | 0000 11 | | | Rate per 100,000
Population | White | 0.5
0.1
0.1
1.0
1.0 | 00.4.
0.6.
1.2. 6. | | 04440000000000000000000000000000000000 | | 3LE8 | RATI | Total | 0.6
0.1
0.1
0.3
3.0 | 0.0 | Дирити вил | 0444-0000000
5004-696-14-48 | | MEASLES | | Col'd | :0 :p :== '0 :0 | .e.;: -: e.; e.; | Огент | HHM :HHH : : :M | | | Nomber | White | ;4 ;40 m ;41 ;15 ;15 ;15 ;15 ;15 ;15 ;15 ;15 ;15 ;1 | ंकः श्रिक्षः च्याः च्याः | | 485584181888 | | | Z | Total | | 28: 10: 61-8 2: 8: | | ###################################### | | | 900° | Col'd | | 0 0 HOHRH
8 · · 70 · · 51.66 6 ± 0 | | 400044575757
100004718046 | | | Rate per 100,000
Population | White | 0.11
0.11
0.11
0.77 | 000 0000 | | 00000000000000000000000000000000000000 | | FRVER | RATH
Po | Total | .0000000000000000000000000000000000000 | 26664482-124
26664482-124 | Соган | 1011111681184 | | TYPHOID FRVER | | P.IOO | ;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;; | | W воогиа Соцан | 4 | | | Number | White | ्लल ्ललल ्लफ्क | n=n ;n∞+nn∞:- | A | ちょおちちゅうほよとび | | | F | Total | ; m m m m m m m m m m m m m m m m m m m | ###################################### | | 542150082008 | | | YEAR | | RESIDENT
1946
1946
1944
1943
1941
1940
1939
1938 | RECORDED 1947 1947 1946 1944 1942 1941 1941 1941 1941 1941 1941 | | R Zeid RwT 1946 1946 1946 1945 1944 1944 1944 1944 1944 1939 1938 1937 | RESIDENT AND RECORDED DEATHS AND DEATH RATES PER 100,000 POPULATION FOR CERTAIN IMPORTANT CAUSES FOR TOTAL, WHITE AND COLORED POPULATIONS—1937-1947 TABLE NO. 11—Continued 128.3 128.7 121.4 123.7 112.1 102.4 102.4 107.4 107.0 135.1.1.25.1.1.25.1.1.25.1.1.25.1.1.25.1.1.25. P, loo RATE PER 100,000 POPULATION 188.7 187.4 184.2 169.3 196.3 172.2 172.2 164.3 152.0 152.0 152.0 142.0 166.5 155.9 153.6 White INFLUENZA-Cont'd 177.7 177.1 177.1 170.5 158.3 158.3 158.3 163.7 163.7 155.9 155.7 147.3 134.3 134.3 156.4 150.4 144.7 Total CANCER Sol'd B'd 262 228 228 228 228 228 228 228 193 194 NUMBER White 1,237 1,212 1,1212 1,179 1,189 1,060 1,060 1,054 1,034 1,421 1,402 1,362 1,374 1,378 1,370 1,262 1,184 1,182 Total 1,486 1,448 1,257 1,257 1,294 1,294 1,237 1,237 1, 683 1, 646 1, 590 1, 593 1, 482 1, 488 1, 400 1, 352 122222222222 115.9 122.4 124.3 143.2 154.8 166.3 197.7 Sol'd 196.9 201.6 213.2 213.2 202.2 202.2 203.6 233.9 239.6 RATE PER 100,000 POPULATION White 625.8 625.6 625.6 625.8 625.8 625.8 625.8 625.8 PULMONARY TUBERCULOSIS DIPHTHERIA-Cont'd 0 8 8 4 8 8 8 8 8 9 7 8 Total Sol'd NUMBER White 48820 294 3340 3326 3347 337 339 339 339 339 339 216 216 2216 224 224 226 226 304 304 Total 555557888895 5022450 5022450 5022450 5022450 576 774 774 775 769 769 868 868 868 Col'd 131.4 133.0 149.5 147.5 136.3 161.9 178.6 178.6 178.6 178.6 210.3 2218.7 223.0 223.8 221.4 221.4 221.4 221.4 221.4 221.4 2253.0 226.6 200442807827 RATE PER 100,000 POPULATION White 256.0 256.0 256.0 256.0 256.0 256.0 256.0 256.0 0.0111012018 WHOOPING COUGH-Cont'd TUBERCULOSIS, ALL FORMS Total 201111188188 855.0 855.0 855.0 855.0 855.0 855.0 855.0 855.0 855.0 <u>ල</u> 40°88828828 NUMBER White 2007-7-02 2007-7-02 3310 349 349 374 336 336 336 336 336 336 210 222 224 224 226 247 2267 235 235 Total 2213212222 718 747 773 773 801 810 811 816 813 813 465 471 471 531 550 547 664 678 1943. 1942. 1941. 1940. 1939. 1938. ::::: : :::: : ::::: YEAR | | 23
22
22
22
22
22
23
24
24
24
24
25
26
26
26
26
26
26
26
26
26
26
26
26
26 | 40.7
480.7
722.0
114.3
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8 | 1 | 44444444444444444444444444444444444444 | 53.1.5
50.8
50.8
50.8
50.8
50.8
50.8 | |------------------
---|---|----------------------------|---|--| | | 222.20.0.8.7
222.0.0.8.7
222.0.0.8.7
225.0.0.0.8.7
48.6.6.8.6.0.8.7 | 23.23.25.05.05.05.05.05.05.05.05.05.05.05.05.05 | | 222
222
223
223
223
233
233
233
233
233 | 225.00
225.00
225.00
225.00
225.00
225.00
225.00
225.00
225.00 | | NIA. | | | RTB | sionio o disioni sid | P8147800000 | | метм | 5000848484848
500084848484848 | 726.88.28.44.88.44. | TRE BI | | 88222222 | | LOBAR PREUMONIA | 76
89
131
168
168
117
117
117
123 | 79
89
131
168
148
171
131
131
234 | PREMATURE BIRTH | 0811
857
878
884
885
878
878
878
878
878
878
878
878
878 | 103
136
136
136
136
136
136
136
136
136
13 | | I | 201
103
1136
1136
124
120
120
131
217
333 | 87
105
1154
1274
223
232
246
375 | I | 168
1158
1158
1132
1138
1138 | 226
242
242
210
210
2010
2010
178
1131
163 | | | 157
192
284
284
341
334
336
336
336
356
356
356 | 166
1966
1966
1966
1966
1966
1966
1966 | | 258
287
287
287
287
287
287
287
287
287
28 | 223
252
252
252
252
273
273
273
273
273 | | | 22.0
29.1
20.1
20.2
20.2
20.3
20.3
20.3 | 33.0
30.8
30.8
55.9
70.9
71.1
78.3
78.3
78.3 | | 137.1
156.0
149.5
179.1
179.1
175.6
175.6
137.8
162.1 | 134.5
154.9
148.3
169.6
185.2
185.2
186.0
181.0
150.0
166.4 | | 11 | 25,025,025,025,025,025,025,025,025,025,0 |
71.72
22.22
23.22
23.22
23.22
23.22
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23
23.23 | e, | 69.6
71.0
82.1
86.2
86.2
86.2
86.2
108.1
118.1
118.0 | 68.7
72.6
81.4
84.9
92.9
102.4
118.3
118.3
124.6 | | BRONCHOPNEUMONIA | 00000000000000000000000000000000000000 | 20.2
20.2
20.2
20.2
20.3
20.3
20.3
20.3 | Ceronic Neperitis | 83.
95.3
101.8
101.0
104.0
1135.4
1235.4
1235.8
1235.8
1235.8 | 82.1
88.7
94.5
101.3
111.0
105.8
117.7
123.0
123.0 | | RONCHOR | 62
103
126
130
86
86
97
117 | 64
56
78
101
129
131
87
87
117
117 | HONIC ! | 262
272
272
272
273
274
274
274
274
274
274
274
274
274
274 | 261
282
270
307
337
305
364
247
247
268 | | B | 133
129
157
157
231
243
278
350 | 132
134
166
166
255
201
225
225
227
365 | Ö. | 524
531
531
531
730
730
730
730
730
730
730
730
730
730 | 609
609
609
609
715
715
820
820
833 | | | 195
185
266
266
357
277
277
277
405
405 | 196
196
190
261
284
377
288
319
316
444
504 | | 790
818
886
886
1,023
1,008
1,169
1,033
1,033 | 778
825
879
879
949
1,032
1,019
1,183
1,062
1,121 | | | 330.24
331.24
331.25
331.36
335.90
263.56
263.56
263.56
263.56 | 326.8
321.4
322.5
374.2
374.2
374.2
374.2
342.1
342.1
342.1
342.1
375.8
275.8 | | 6 8 8 9 8 9 8 8 8 9 8 9 9 9 9 9 9 9 9 9 | 221.8
221.8
221.5
221.2
237.2
21.0
21.0
21.0 | | | 468
2002
2004
2002
2002
2003
2003
2003
2003 | 421.1
398.4
411.2
437.4
407.0
401.7
401.7
358.3
347.2 | 811.1 | *************************************** | 7.8.0.8.7.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1 | | DISEASE | 395.3
396.8
396.8
377.7
370.2
388.7
388.7
347.4
326.7 | 401.8
383.9
393.9
425.1
378.8
391.0
396.1
326.3 | AND ENTERITIS
TWO YEARS | 412.11.000.00000000000000000000000000000 | 7.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 | | HEART 1 | 641
601
604
593
713
610
570
570
534
434
455 | 634
585
587
587
588
588
588
572
447
381 | ARRHEA AN
Under Tw | 24
24
24
24
25
22
22
22
18 | 22232242 | | | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 8,4,6,6,6,6,6,6,6,6,6,6,6,6,6,6,6,6,6,6, | Drar
Ui | 25.
10.
25.
25.
25.
25.
25.
25.
25.
25.
25.
25 | 42162334336 | | | 88 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 44444444444444444444444444444444444444 | | 11.00
10.00
10.00
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40
14.40 | 25 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | # 000 00 00 00 00 00 00 00 00 00 00 00 0 | 0 M M M M M M M M M M M M M M M M M M M | | 1947
1946
1946
1944
1941
1940
1940
1940
1939 | 080 ED | | | Resident 1947 - 1946 - 1946 - 1946 - 1946 - 1947 - 1942 - 1941 - 1940 - 1938 - 1938 - 1937 -
1937 - | R DECORDED 1947 1944 1944 1944 1944 1944 1944 1944 | | Resident
1947
1946
1946
1942
1942
1941
1941
1940
1938 | RECORDED 1947 1947 1944 1944 1944 1944 1944 1944 | RESIDENT AND RECORDED DEATHS UNDER ONE MONTH OF AGE, DEATHS UNDER ONE YEAR OF AGE, AND MATERNAL DEATHS WITH CORRESPONDING DEATH RATES—1837-1947 TABLE NO. 12 | | | | | | | CORE | FOLON | HILL CORRESTONDING DEATH MALES—1887-1897 | ייייייייייייייייייייייייייייייייייייייי | True True | 1.001 | 184 | | | | | | | |----------|-------|-----------------|------------------------------|--------|-------------------------------|-------|-------------|--|---|-----------|-------------------------------|------|------------|-----------|----------|-----------------|-------------------------------|----------| | | | Deates U | eates Under One Monte of Age | T MONT | H OF AGE | | | DEATES UNDER ONE YEAR OF AGE | INDER O | NE YEAR | OF AGE | | | M. | ATERNAL | MATERNAL DEATES | | | | YEAR | | NUMBER | | Z. | RATE PER 1,000
LIVE BIRTHS | 8 50 | | NUMBER | | RAT | RATE PER 1,000
LIVE BIRTHS | 00 % | ~ | NUMBER | | RA | RATE PER 1,000
LIVE BIRTHS | 8 % | | | Total | White | Col'd | Total | White | Col'd | Total | White | Col'd | Total | White | P.IO | Total | White | Col'd | Total | White | P.loS | | RESIDENT | 1947 | 552 | 364 | 168 | 23.0 | 23.5 | 30.3 | 785 | 202 | 278 | 32.7 | 28.2 | 44.9 | 92 | 2 | 16 | 1.1 | 9.0 | 2.6 | | 1946 | 83 | 354 | 203 | 26.3 | 73.4 | 28.1 | 750 | 478 | 272 | 35.5 | 30.2 | 51.3 | 8 | 23 | 13 | 1.2 | 8.0 | 2.5 | | 1945 | 439 | 230 | 148 | 24.6 | 21.8 | 32.8 | 208 | 436 | 272 | 39.7 | 32.8 | 59.8 | 22 | 11 | 2 | 1.5 | 1.3 | 2.3 | | 1944 | 472 | 313 | 159 | 25.1 | 22.3 | 33.1 | 992 | 478 | 288 | 40.7 | 34.1 | 59.8 | \$ | ಜ | 91 | 2.1 | 2.1 | 2.1 | | 1943 | 23 | 388 | 165 | 26.3 | 24.1 | 33.2 | 973 | 619 | 354 | 46.2 | 38.5 | 11.1 | 34 | 11 | 11 | 1.6 | :: | 3.4 | | 1942 | 683 | 349 | 2 | 24.8 | 23.1 | 30.1 | 778 | 516 | 262 | 39.5 | 34.2 | ₹.99 | 33 | 18 | 17 | 1.7 | | 3.7 | | 1941 | 422 | 271 | 151 | 26.4 | 22.8 | 36.7 | 767 | 4 51 | 343 | 49.6 | 37.9 | 83.5 | 36 | 17 | 12 | 65. | 8: | 3.6 | | 1940 | 382 | 241 | 1 | 27.8 | 23.8 | 39.1 | 149 | 387 | ž | 46.7 | 38.3 | 70.4 | 28 | 13 | 13 | 2.0 | 1.5 | 3.6 | | 1939 | 80 | 194 | 106 | 24.0 | 21.1 | 32.0 | 511 | 302 | Ž | 8.04 | 32.8 | 83.1 | 45 | 28 | 17 | 3.6 | 3.0 | 5.1 | | 1938 | 364 | 239 | 125 | 27.6 | 24.3 | 37.7 | 883 | £2 | ž | 51.7 | 43.4 | 76.6 | # | 83 | 13 | 3.3 | 5.9 | 4.5 | | 1937 | 348 | 223 | 125 | 27.8 | 23.8 | 39.7 | 7 99 | 393 | 271 | 53.1 | 41.9 | 86.1 | 4 2 | 82 | 71 | ₹.
• | 3.0 | 4.4 | | RECORDED | 1947 | 725 | 206 | 219 | 23.2 | 8.6 | 32.8 | 1,039 | 722 | 317 | 33.3 | 29.4 | 47.5 | 33 | * | 11 | 0:1 | 9.0 | 2.5 | | 1946 | 73 | ş | 228 | 26.7 | 23.3 | 39.6 | 066 | 3 8 | 38 | 36.1 | 31.6 | 23.7 | #
| ន | : | | 6.0 | 2.4 | | 1945 | 572 | 409 | 163 | 24.9 | 22.7 | 33.2 | 808 | 609 | 8 | 39.6 | 33.8 | 61.1 | 36 | ដ | 13 | 1.6 | 1.3 | 2.6 | | 1944 | 209 | 1 27 | 22 | 25.6 | 23.3 | 34.1 | 8 | ß | 310 | 9.04 | 35.1 | 61.1 | \$ | 35 | 7. | 2.0 | | 8.8 | | 1943 | 674 | 495 | 179 | 28.0 | 24.0 | 33.9 | 1,168 | 793 | 376 | 45.0 | 38.4 | 7.7 | 7 | 21 | ន | 1.6 | 0: | 8.
8. | | 1942 | 835 | 4 68 | 167 | 26.1 | 24.1 | 33.9 | 981 | 677 | ਫ਼ੋ | 9.0 | 35.2 | 8.19 | 28 | 83 | ដ | 2.7 | 5. | 4.5 | | 1941 | 536 | 365 | 171 | 27.6 | 24.3 | 38.7 | 582 | 8 | 387 | 8.03 | 0.04 | 87.7 | # | 27 | 11 | 2.3 | .8 | 8. | | 1940 | 477 | 319 | 158 | 28.9 | 25.4 | 9.04 | 785 | 202 | 278 | 47.6 | 40.3 | 71.4 | 7 | ĸ | 16 | 2.5 | 2.0 | 4.1 | | 1939 | 367 | 251 | 116 | 24.7 | 22.1 | 32.8 | 95 | 1 0 7 | 239 | 43.0 | 35.3 | 9.79 | 29 | 38 | 77 | 4.0 | ы
ы | 6.9 | | 1938 | £3 | 236 | 135 | 28.5 | 22.3 | 38.4 | 815 | 535 | 8 | £3.4 | 45.5 | 79.7 | 26 | 36 | ន | 3.6 | 3.1 | 5.7 | | 1937 | 427 | 289 | 138 | 20.0 | 26.5 | 41.2 | 817 | 512 | 305 | 57.2 | 46.9 | 91.0 | \$ | \$ | 71 | 4.5 | 3.8 | 6.3 | | | | - | | | | | | | | | | | • | | | | | | | | G TO SEX, COLOR AND AGE-1947 | |-------------|------------------------------| | | AN | | | COLOR | | | SEX. | | | 70 | | 0. 13 | CORDIN | | Z
S | Ö | | TABLE NO. 1 | SES CLASSIFIED AC | | | CL | | | SES | | | DISEA | | | 3LE | | | TAI | | | REPORTABLE | | | OF | | | ASES | | | | | | to V eg A
benicedd | | : : | | : | ; ; | : : | :: | :: | :61 | ; ; | : : | ; ; | ; ; | |-------------|-------------------------|-------------|---------------|------------|----------------|-------------|------------------|-----------------------|------------------|-----------------|-----------------|---------------|------------------|---------------| | | 19vO bns | 1 1 | | :: | : | | :: | | | :: | | | - i i | | | | 80-84 Years
.83 Yrs. | | :: | :: | : | | :: | 1 : : | : : | | : : | | :: | | | | 75-79 Years | | | 1 | : | :: | :: | : ; | - : : | | : : | 1 : : | - | - | | | 70-74 Уевгя | 1: | :: | : : | : | | :: | - | :: | :: | :: | - | <u> </u> | | | | 65-69 Years | | - | :: | : | 1: | :: | 1 1 | ::1 | : : | ::1 | :: | :: | 7: | | | 81g9Y ¥9-09 | :: | :: | :: | : | : : | : : | <u> </u> | : : | 1 | : : | ; ; | :: | 1 1 | | | \$2-23 Девів | :: | :: | :: | -: | : ; | | : : | :: | | :: | - : | | | | | 60-54 Years | <u>:::</u> | :: | - : | : | : : | . : : ! | 1 : : | :: | 1 : : | :: | | : : | | | 84.0 | stasY 91-61 | <u>::</u> | :: | ; ; | : | :- | ; ; | ; ; | ; ; | - : | :: | :- | :81 | <u>:-</u> | | AGE GROUPS | 40-44 Years | <u>::</u> | : : | <u>: :</u> | _ | <u> </u> | : : | :" | :: | | : ; | 88 | <u>; ; </u> | <u> ; ; </u> | | E G | 35-39 Years | <u>::</u> | <u>::</u> | ~ | : | <u> </u> | :: | | <u>::</u> | | <u>: : :</u> | ~ | <u>: :</u> | | | AG | 30-34 Years | :: | ::: | <u> </u> | <u>:</u> | ::: | <u>:::</u> | | : : | -6 | :: | 100 | 61 | | | | 25-29 Years | <u>::</u> | ::: | :: | : | .61 | :: | :- | .61 | 4 | <u>: :</u> | 64.4 | : es | | | | 20-24 Years | -:- | . 67 | :- | : | 1 : 1 | :: | 6 6 2 | . ^1 | :- | :- | 22 | - 4 | | | | 15-19 Years | -:: | :: | | : | 8 : | :: | l | := | | :" | 22 | 88 | 1 | | | 10-14 Years | | | 1 : : | : | | | 22 28 | | 2 29 | 103 | L | 63 PM | | | | erasY 8-6 | | | 1 : : | : | | -: | 19
16
16
105 | ⊕ 8 | 431 | 3143 | 10 15
2 11 | - | | | | etas/ } | | :: | <u> </u> | | | - : : | 17 1 | 4 10 | 7 143 | 28
28 | 4 80 | eo | <u> </u> | | | 3 Years | <u> </u> | :: | :: | -: | - 2 | | 14 1 | 9= | 2 111 | 78 | 200 | 64 | | | , | 2 Years | <u>::</u> | *: : | :: | : | 1 | | -10 | | 69 120
59 92 | 48 | 8= | | | | | 1 Xear | <u> </u> | : | :: | : | 104 | = : |
 - : | - : | | 25 | <u> </u> | :: | | | 1 | Under 1 Year | | ··· | <u> </u> | | <u> </u> | <u> </u> | <u> </u> | | 137 | 131 | <u> </u> | | | | | | 24 | | *- | - | 22 | 40 | <u>8</u> 8 | 88 | 1,08
1,08 | 588
588 | 25.22 | 72 | 10.4 | | | By
Sex | | | <u> </u> | | <u> </u> | | | | ! | | <u> </u> | | | | | | Z 54 | Zi | XH | <u>×</u> | ×× | XŦ | Z7 | Zi | Z'n | ĦĦ | MH | Zi | ×× | | Тотагв | i. | ۳ | 10 | 10 | | ដ | 8 | 384 | 62 | 2, 126 | 1, 121 | 5
8
8 | 34 | - | | To | By
Color | | | | | <u> </u> | | <u> </u> | | 61 | | <u> </u> | | <u> </u> | | | | W | ರ | ≱ | ပ | ≱ | ٥ | ₿ | ບ | ≥ | ೮ | ጅ | ပ | ≱ | | | nd
sel | : | = | • | ۰ | ; | 7 | 9 | Î | 5 | 0,63(| 5 | 747 | ~ | | | Grand
Total | | | | | | | | | • | • | Disease | | | | ver | | us meningitus | | | | užno | | | | | | | | Jyphoid lever | | Undulant fever | | Meningococcus ma | ; | ocarlet fever | | w nooping cougn | | Diphtheria | Erysipelas | | | | | d y y | | Cud | ; | Men | | DCB1 | | og ≱
 | | <u> </u> | Ery | ## REPORT OF THE HEALTH DEPARTMENT-1947 | ļį | | to V ea A.
bedicedd | : | : | :: | ::1 | : : | :: | :: | : | ∞ ∺ | ~- | - | :: | :: | : 1 | |--|------------|---------------------------|-----------------------|--|-------------------|------------------------|--------------|------------------------|-------------|----------------------|----------------|---|---------------|----------------------|--|-----------| | | | 85 Yrs.
and Over | - | : | - : | | | | | | :: | | - | | :: | | | | | 80-84 Years | | : | en 00 | - : | :: | ::1 | | : | :: | :: | ÷ | | :: | | | | | 75-79 Years | | : | 119 | - 63 | |
:: | : : | : | : : | <u> </u> | : | :: | :: | : | | | | 70-74 Years | \equiv | : 1 | 27 | 2 6 | :: | :: | : : | : | :: | : | : | :: | ; ; | <u> </u> | | | | 65-69 Years | \equiv | : | 33 | 12 | - | : : | | - | - | :: | • | :: | ; ; | | | | | 60-64 Years | | _ | 87 | 15 | 1: | - : | :: | : | · : | 2 : | : | <u>: : </u> | <u>: : : : : : : : : : : : : : : : : : : </u> | | | 196 | | 81.89 Y 68-88 | _ | <u>: </u> | 85 æ | 811 | :: | _ : | <u>::</u> | | • | ~ : | <u>:</u> | <u>::</u>] | <u>:</u> _ | -: | | 설 | | 60-54 Years | <u>:</u> | _: | <u> </u> | 37 | es | 40 | <u>- :</u> | إ: | ¥ 50 | <u> - </u> | <u>:</u> | <u>::</u> | <u>- :</u> | | | ¥ | 2 | 45-49 Years | <u>:</u> | : | ដូង | 200 | | :81 | :: | -: | 72" | 8 : | <u>:</u> | : : | <u> </u> | | | 2 | a o | 40-44 Years | <u>:</u> | <u>: </u> | 82 | 28
13
13 | | == | <u>::</u> | | 4 7 | 146 64
10 1 | <u>:</u> | <u>::</u> | <u>::</u> | | | ۳.
ا | AGE GROUPS | 35-39 Years | <u>:</u> | <u>: </u> | 88 | 39 33 | - : | -8 | 11 | | 80 | - | <u>:</u> | : : | -: | | | 3 | AG | 30-34 Years | <u> </u> | <u>: </u> | 22
42
42 | 47 4 | : : | 8-4 | <u> </u> | <u>: </u> | 6 145
7 18 | 6 331 | : | :: | + + + | | | 8 | | 25-29 Years | | -: | 517 | 42 4 | | :8~ | <u> </u> | - : | 92 296 | 3 92 | | | | اانت | | TO SEX, COLOR AND AGE—1947 | | 20-24 Years | <u>:</u> | <u>: </u> | | | <u>:</u> | - 2 | | : | 4 572
0 79 | 2 1627
8 253 | <u>:</u> | <u>- : </u> | | | | SE | | 15-19 Years | <u>:</u> | _: | 23 | 35 | 1 : : | - 13 | :: | <u>:</u> | 105
105 | 19 622
25 188 | : | <u>: : </u> | <u> </u> | | | F | | 10-14 Years | | <u>: </u> | | 6 27 | eo : | - : | :: | _: | - 64 | 22 | <u>:</u>
: | -:- | <u> </u> | <u> </u> | | _ S | | \$-9 Years | <u>:</u> | _: | es . | - 6 | :: | · · | :: | -: | : ~ | 22 | : | <u> </u> | <u> </u> | -∔ | | TO2 | | STROY \$ | <u>:</u> | -: | 2 = 10 | 64 | : : :
:== | -:: | | : | : : | -= | | | <u> </u> | | | Sol | | 3 Years | $\frac{\cdot}{\cdot}$ | <u>: </u>
: | 77 | 40 | : | | ::: | <u>: </u>
: | :: | 818 | | <u>: : </u> | :: | | | ဒုဒ္ဓ | | 1 Year | $\frac{\cdot}{\cdot}$ | <u>: </u> | 88 | 25 | 67 | := | 1 1 | | :: | :81 | : | ::! | - | | | ដូច | | Under 1 Year | - | -: | | 92- | :: | -: | - | : | :- | - ;- | = | 64 69 | :: | <u> </u> | | SE. | | | - | _ | | -10 | 11. | 22 | | - | | 0010 | ~ | 624 | 67 | - | | ASS | | By
Sex | | | 333 | 360 | | | | | 1,381 | 3, 738 | | | | | | TABLE NO. 13—Continued
3 CLASSIFIED ACCORDI | | E 20 | M | <u>[4</u> | ¥F | 74 | ME | Zi | Zi | × | Zi | ¥¥ | × | ¥Α | ¥¥ | Ŀ | | ES | 8 | | | | | | | \$ | 64 | - | <u> </u> | | 2 | | 62 | | | SEAS | Totals | By
Color | | | 118 | 647 | 17 | * | | | 1,605 | 4,383 | | | | | | IQ 2 | | | W | င | W | Ü | ≱ | ပ | * | ပ | M | ೮ | ≥ | ರ | M | င | | ABLI | | Grand | ١ ، | • | | 1,491 | : | à | ١ ١ | M | | 5,488 | ٩ | > | • | • | | RT. | | ÖH | | | <u>'</u> | | <u> </u> | | | | | | <u> </u> | | | | | TABLE NO. 13—Continued CASES OF REPORTABLE DISEASES CLASSIFIED ACCORDING | | 12 | | | | 10818 | | her forms | | | | | | B18 | | | | CA | | DISEASE | | Tetanus | | Pulmonary tuberculosis | | Tuberculosis, other fo | | Salmonella infection | | Gonococcus infection | | Gonococce ophthalmia | | Tularemia | | | , | INTERNATIONAL
Liet No. | | 2 | | 5 | | 14-22 | | * | | ĸ | : | 230 | | 268 | | | | | ₽ | 8 | - X | | - | | - | | 1 | \equiv | - | <u>:</u> | :- | $ \overline{\vdots} $ | - | - | <u> </u> | \equiv | 🕂 | ┝÷ | - | ∥ | 11 . | |-----------|--|--------------|-----|-------|------------|----------|-----------------|--------------|--|----------------|------------|------------|------------------|---|--|-------------------------|----------------|--|-------------------|----------|--|-----------------------|--|---------------------|-------| | 278 | Dysentery, bacillary | ю | Ö | 61 | . 24 | <u> </u> | | | | | | : :: | <u> </u> | | <u>::</u> | | | | | | <u> </u> | | | | | | 2,2 | Dysentery, amebic | | ≱ c | 64 - | F4 F4 | 2 - | | : | | <u> </u> | <u> </u> | | - - | | | - | <u> </u> | ` | | | | <u> </u> | <u> </u> | : | 1 • | | | | | | |
 | :- | - CO - | : [| | | : :: | <u>: i</u> | | <u>: :</u>
: : | <u>: :</u> | : : | | : <u> : </u> | | : [: | | : :
: : | : _: | <u>: :</u>
: : | | | 276 | Dysentery, unspecified | 24 | υ | 36 | | | | • | <u> </u> | : | | : :: | : :: | <u>· · · · </u> | | | : :: | <u>: ::</u>
: :: | : :: | : :: | : : : | | <u> </u> | | | | 8 | | , | ₽ | :5 | = | 140 | <u>:</u>
 : | İΞ | <u> </u> | : | <u> </u> : | <u> </u> | 8 | 1 60 | <u> </u> | : | <u> </u> | <u>:</u>
 : | <u> :</u>
 : | : | <u> </u> | <u>:</u>
 : | <u>:</u>
 : | | , . | | 87 | Maigris | • | ပ | - | <u> </u> | - | <u>:</u> | : | - | | <u>:</u> | : | _ <u>:</u> | | <u>:</u> | : | <u>:</u> | | : | : | ÷ | <u>:</u>
: | <u>:</u> | _ <u>:</u> | | | } | | | ₽ | 1,117 | E# | £13 | : | :: | | | 23 | 37 | 100 | 119
87
74 | 28 | 26 | 25 | 152 | 32
12
9 | 1001 | 400 | : : | n : | 100 - | 69 == | | \$ | Syphilis | b, 394 | Ö | 4,277 | F 2,4 | 415 | 35 | 88 | 1000 | - : | 808 | 119 | 706 50 | 379 262
504 303 | 2
2
2
2
3
1
3
1
3
6 | <u> </u> | 55 | 252 | 212 | 27.0 | 0.4 | <u>:</u> | | . | | | 1 | | • | ≱ | - | | - | - | <u> </u> | 1 : | : | : | - | - | <u>;</u>
 ; | <u> </u> | : | 1 : | : | <u>:</u>
 : | : | | <u>:</u>
 : | <u> :</u> | <u> :</u> | | | 978 | inections neparitis | 9 | υ | 81 | F.K | | <u>: :</u> | :: | 1: | :: | : : | :: | :: | <u> </u> | :: | :: | : : | <u>::</u> | | :: | :: | :: | | <u> </u> | | | | 0 | 3 | ≱ | # | ¥£ | 22 | 2 : | :: | - | - | 3.1 | 200 | 10.01 | 67 | . 69 | 88 | 6160 | : | | -64 | P : | 0100 | | :- | 1 | | 3 | Annenza | 51 | Ö | 27 | FK | 12 22 | 461 | - | - <u>:</u>
- : : | <u> </u> | | | 1 : | :: | | : | ~~ | - 73 | 2 | | : : | <u> </u> | | - : : | | | | | į | ≱ | 167 | NA. | 3.8 | 122 | = 0 | -10 | 11 36 | 614 | 98 | | | l : : | 7: | 1 : : | <u>; ;</u> | 1 : : | | | <u> ; ;</u>
 ; ; | 1 : : | ! ! | | | ç | Aleas 108 | \$ /7 | ပ | 107 | 7.4
2.5 | 223 | 13 | မဖ | 0.80 | 6 24 | - : | :: | -:- | ::: | <u>: : : </u> | :: | :: | : : | : : | : : | :: | | | :: | | | : | | | A | 26 | W. | 17 | ۲۰ : | | - : | | 67 : | :: | N == | . 5 | :: | : : | | | 1 : : | | :: | | | | | | တ္တ | Youomyelitis (paralytic cases) | Ŝ | ပ | 60 | | | 64 | | - | - : | _ | <u>:</u> | - : | <u>:</u> | <u>:</u> | : | - : | : | : | : | : | <u>:</u>
: | | | | | | | | × | 24 | H
F | 112 | ::: | :: | : | 63 | : 4 | :01 | :- | - : | <u>: :</u> | : : | | 1 : : | | | | <u>; ;</u>
 ; ; | | | | | \$ | Follomyeutus (non-paralytic cases) | 72 | ပ | ** | | <u>:</u> | | : | | | | _ <u>:</u> | \div | <u>:</u> | : | - | <u>:</u> | <u>:</u> | | <u> </u> | _ <u>-</u> - | <u>:</u> | <u>:</u> | <u>:</u> | | | ဒီ
 • | · Contracted outside continental United States | £8. | CASES OF DEPONDABLE DISEASES OF ASSISTED ACCORDING TO SEV. COLOR AND ACE. | |-----------------------|---| | | CIN | | | 0.00 | | | 1 | | | E | | tinued | MING | | 13—Continued | 201 | | TABLE NO. 13—Continue | creren | | LABLE | OT TO | | _ | OLICY. | | | Tare | | | ADIE | | | Tava | | | 30 00 | | | ACTO | | | ζ | | | | | | | | | 1 | | 1 | | | | | | | | 1 | - | | | | | | ļ | | |---------------------------|--------------------------------------|-----------|-------------|---------|-----------|------------|---|----------------|----------|------------|----------------|---|---------------|-----------------|-------------|----------------|----------------------------|---------------------|--|-------------|--|--|----------------------------|-------------|--| | า | - | | F | Totals | | | | | | | | | | | AGE | GR | AGE GROUPS | _ | | | | | | Ì | | | International
Code No. | Disease | Grand | By
Color | y
or | By
Sex | | Under 1 Year | 2 Years | 3 Хевта | stsoY & | 2-8 Xerra | 10-14 Years | 20-24 Years | 52-53 Xests | 30-34 Zesis | 32-39 Xears | 40-44 Years
45-49 Years | 40-49 I cms | 65-69 Years | 8189Y 19-03 | 65-69 Years | 70-74 Years | 80-84 Years | 85 Years | TOVO bas | | 37 | Acute infectious encephalitis (leth- | 61 | * | 81 | М | 63 | - | <u>:</u> | : | : | 1 | <u>:</u> | - | <u>:</u> | : | | <u>:</u> | - :- | <u> </u> | : | -: | - | <u>:</u> | | <u> </u> | | 1.06 | <u>'</u> | 4 | ≱ | 2 | ×× | E S | 1 80.00 | 9- | 1 2 | 2- | 41- | :
 : | | <u>; ;</u> | :: | :: | | <u>: :</u>
 : : | : : | · : | | | | | | | 700 | Cerraka measies | 2 | υ | 2 | ¥¥ | 1961 | ÷ : : | :: | | :: | es : | :: | <u> </u> | | 1 1 | <u>: : :</u> | | :: | : : | : : | - : : | | :: | - : : | | | 9 | ē | 8 | ≥ | 1,807 | ×× | 951
856 | 2 6
2 6
3 6 | 36 54 | 32 | 88 | 578 | 148 | 8 10 5 | 24 | 80 | | 1 : : | 11 | <u>: :</u> | : : | 1 : : | 1 : : | <u>: :</u>
 <u>:</u> : | : : | | | 9
3
| Сискепрох | 2,231 | ပ | 424 | ΜΉ | 210 | 24 | 20 28
17 17 | 3 16 | 214 | 102 | 13.7 | | 8 : | ۲۹ : | :- | 7 : | :: | :: | : : | Ħ | - : : | <u> </u> | - : : | | | 706 | | | ≽ | 21 | ¥.¥ | £13 | : : | F : | m 61 | -8 | : : | :
 m == | . m | m : | :: | : : | | | 1 : : | | | · · · | : : | :: | ; ;
 ; ; | | 7
7 | Infectious mononucleosis | S. | ပ | * | ¥¥ | 94 | <u> </u> | - : : | | :: | | :: | <u>::</u> | | | :: | :: | :: | :: | : : | - | - ; ; | <u>::</u> | | - : : | | 38P | Typhus fever | \$ | B | စ | Z£. | 40 | <u> </u> | :: | :: | | 1 : : | | | :61 | :: | - : | | <u>; ;</u>
 ; ; | :: | | 81 | | : :
 : : | | | | | | | | + | N
N | - m | | : : | ; ; | : : | - | : : | <u> </u> | : : | | | | <u>: :</u>
 : : | : : | : : | | : : | 1 : : | | | | 39c | Rocky Mountain spotted fever | 10 | Ö | - | ſщ | - | • | | <u> </u> | Ė | | | <u>:</u> | : | : | | : | <u>:</u> | <u>:</u> | : | ÷ | : | <u>:</u> | <u>:</u> | | | 64 | T | ٠ | ∣≽ | - | í. | - | <u> :</u>
 : | 1 : | : | : | : | <u> </u> | : | <u>:</u> | | ; | - | <u>:</u>
 : | <u> </u> | : | İ | | <u>:</u>
 : | : | | | , | TICHINOSIS | • | ပ | - | Ħ | - | : | : | : | Ė | - : | : | : | : | : | : | | - | | : | : | - : | _ <u>:</u>
: | <u>:</u> | - | | ; | | | ≱ | E | ¥¥ | 79 | : : | :: | : : | :: | : : | | 8 : | 12.00 | ∞ : | ∞ : | ₩ ; | 9 : | - : | :: | ; ; | : ; | | :: | :
 : : | | 448 | Chancroid | 188 | υ | 117 | FK | 97 | 11 | <u>: :</u> | | :: | ::: | :: | 12
6
4 | 23 o | Ф 81 | 81 | ₹: | 2 : | 2 | | :: | | <u> </u> | | <u></u> | | 1 | | 2 | A | 871 | ¥¥ | 477
394 | 10 m | 62 | 19 | 4 6 | 292 | 21 1 | 10 13
12 6 | 99 | 70.4 | 68 | - : | -5 | ::: | -8 | | <u> </u> | <u>; ;</u>
 ; ; | ; ; ; | ⁶⁴ : | | • | sdun v | 7 | 0 | 141 | HH | 525 | ٥١ : | ∞ 1 | 70 | <u> </u> | នង | 20 00 | | . 9 | | 7 : | | | | <u> </u> | | - ; ; | + | | <u>:</u> : | | | | | | - | | | - | 1 | | | 1 | 1 | | | | | | | | | | | 1 | | - | | | | | - | - | - | | - | - | | - | - | | - | - | - | | - | - | - | 1 | - | $\ \cdot \ $ | - | | li | |------|---|--------------|----------|-----------|-------------|------------|----------------|---------------------|---------------|--|-------------------|------------|--------------|---------------------|-------------|------------|--|-----------------------|----------------|--|-------|--|--------------------|-----|------------| | 146. | 44e.f Other veneral diseases | 22 |
≽ | - | | _ | ÷ | <u>:</u>
: | Ξ | ÷ | <u>:</u> | : | - | ÷ | <u>:</u> | : | <u>:</u> | $\frac{\cdot}{\cdot}$ | <u>:</u> | - | : | : | ÷ | : | ; | | | | | <u>ပ</u> | 8 | ¥¥ | ងដ | :: | :: | :: | <u>::</u> | :- | 60 | 40 | 22 | 4 | - ; | | m : | -:- | <u> </u> | : : | :: | :: | - | | | 64 | | 8 | ⊭ | 8 | × | 82 | | | | | 1004 | * | -01 | :- | : : | | 1 : : | | : : | : : |] : : | | 1: | 1: | 1:: | | 800° | Kheumatio lever | 33 | Ö | 25 | ¥¥ | 92 | - : : | <u>::</u> | " : | - | | 90 | <u>س</u> | ;- | | | | | -:- | <u>::</u> | | | | : : | | | 664 | 1 | : | l
 ≽ | - | × | 604 | | | <u> ; ; </u> | | 64 | 200 | 1 : : | | <u> </u> | | : : | | : : | _ |] : : | | | 1:: | | | 3 | Aueumand near disease | 3 | <u>ت</u> | 60 | ¥¥ | 77 | <u>:</u>
:: | | - : | <u>:</u> | - 61 | | :: | | <u>::</u> | : : | <u> </u> | <u> </u> | :: | . : : | :: | :: | :: | :: | : : | | 69 | Pellagra | - | <u> </u> | - | × | - | | <u> :</u> | 1: | <u> </u> | <u>:</u>
 : | 1 | + | <u> </u>
 | - | : | : | + | <u> :</u> | + | - | | | 1 | : | | 58c | Ophthalmia neonatorum | က | ⊭ | 8 | í- | 60 | 1 : | : | 1 | : | <u> :</u>
 : | <u> </u> | + | <u> :</u>
 : | 1: | : | : | <u> </u> | : | 1: | 1: | | 1: | 1: | 1: | | 107 | | | A | 171 | MF | 82 | 22 | 4.63 | m : | N : | 1 2 | 8- | ۲۹ : | | 100 | m == | N- | 40 | 48 | 36 | 00 10 | 1201 | ₩ ∞ | 42 | ; ; | | 2 | Dronchopheumonia | 8 | | 68 | Z4 | 6 £ | 22 | 50 | - es | : | | -: | | | 7 | 22 | 8- | | -2- | 33 | :- | :- | -69 | | : : | | 901 | | |
 ≽ | 133 |
 Xi | 33.78 | 1-00 | 2 : | 00- | 1-81 | 3 2 | ٣ : | - | 120- | 100 | 7: | 127 | 1-0 | 4.0 | 1200 | 100 | 800 | 100 | ex | : : | | 3 | Programona | | Ö | 171 | FX | 5.2 | ₹ 103 | -: | :: | :- | | ъw | 410 | 40 | 8
5
8 | 22.00 | 57.0 | 25 | 04
1-m | 88 | 4 | ₹ : | - ; - i | 8 | : : | | Ş | Positronia manorifiad | 8 | ≱ | \$ | XH | 222 | 40 | | | | 614 | - 12 | 1:: | :- | | 7 | - | : - | : | <u> </u> |] - : | | :69 | 1-: | :- | | | recurrons, unspection | | <u>ပ</u> | 67 | X | 30 | -10 | 10 | 0101 | 6061 | ~ : | -: | : : | 73 | <u>:</u> : | ۲۹ : | - ; | - : | - 61 | : : | :: | : | - ; ; | | <u>:</u> : | | 1 | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | _ | ≱ | \$ | ×× | 88 | - | 7 - 7 | 100 | -63 | 200 | -6 | 000 | 99 | :81 | 1:: | | | 1 : : | : : | :: | | : : | ; ; | : : | | COLT | | 2 | ຽ | 22 | MH | 92 | | - : | . :: | . 61 | | - : | नक | ~ : | 61 | : : | - ; | -:- | <u> </u> | : : | :: | :: | | | : : | | 91 | Diombos and sutorities | W. | * | 2 | Zi | 88 | 22 | <u>: :</u>
 : : | 1 : : | 1 : : | : : | 1:: | | ; -
 : : | <u> </u> | :: | | ; ;
 ; ; | 1 : : | :- | ; ; | 1 : : | | | | | 120 | <u>ا</u> د | | ບ | 31 | Zi | 22 | <u>8</u> = | :: | - | 11 | :: | :: | <u> </u> | - : : | :: | :: | -:: | :: | - : | : : | : : | -:: | :: | :: | <u>:</u> : | | 111 | Botulism | 4 | ט | 7 | MH | 200 | | | 1 : : | | | <u> </u> | خنبا | | | T : : | | ::: | <u> : :</u> | | | | | Ħ | 1:: | | 1 | | | | | | | | | | | | | | | | | | | I | | | | ╢ | | 11 | TABLE NO. 14 REPORTED CASES AND CASE RATES PER 100,000 POPULATION FOR CERTAIN COMMUNICABLE DISEASES FOR TOTAL, WHITE AND COLORED POPULATION—1931-1947 | Page | | | 101 | ULATION- | -1931-1947 | | | | |---|------------|------|--------|-------------|------------|-----------------------------|---------|---------| | 1947 | DISEASE | YEAR | Ri | EPORTED CAS | ES | RATE PER 100,000 POPULATION | | | | 1946. 100 77 8 | | | Total | White | Colored | Total | White | Colored | | 1946. | | 1047 | 11 | . 6 | 5 | 1.2 | 0.8 | 2.6 | | 1945 | | | | - | | 1.1 | | | | 1932 | ୍ଡି | · · | | | | | | | | 1932 | 9Ve | | 15 | 11 | 4 | 1.6 | 1.5 | 2.2 | | 1932 | 7 | | 20 | 19 | 1 | 2.2 | 2.5 | 0.5 | | 1932 | i oj | | 31 | 24 | 7 | 3.3 | 3.2 | 3.9 | | 1932 | v d | | 35 | 21 | 14 | 4.0 | 3.0 | 8.3 | | 1932 | FE | 1940 | 23 | 15 | 8 | 2.7 | 2.2 | 4.8 | | 1932 | ₽ ¥ | 1939 | 24 | 14 | 10 | 2.8 | 2.0 | 6.1 | | 1932 | 0 m | 1938 | 51 | 35 | 16 | 6.0 | 5.1 | 9.9 | | 1932 | , | 1937 | 68 | 40 | | | | | | 1932 | H T | 1936 | | | | | | | | 1932 | ğ | 1935 | 69 | 58 | | | | | | 1932 | 4 | | | | | | - | | | 1931 | ë. | | | | | 1 1 | | | | 1947 | | | | | | | - | | | 1946. 8,136 6,511 1,625 874.8 870.5 892.9 1945. 206 178 28 22.1 23.8 15.4 1944. 10,324 9,050 1,274 1,101.8 1,197.1 703.9 1943. 2,213 2,101 112 238.0 280.9 61.5 1942. 6,445 6,155 290 632.6 815.9 159.7 1941. 4,458 3,572 886 514.8 511.7 527.4 1940. 88 76 12 10.2 11.0 7.2 1939. 11,833 10,663 1,170 1,383.9 1,544.6 710.3 1938. 1,119 861 258 131.7 125.3 159.0 1937. 9,227 8,140 1,087 1,093.0 1,189.4 680.1 1936. 4,361 4,050 311 519.9 594.4 197.6 1935. 533 453 80 64.0 66.8 51.6 1934. 18,612 16,307 2,305 2,248.0 2,414.8 1,510.2 1933. 128 100 22 215.0 24.9 18.6 1932. 165 150 15 20.2 22.4 10.1 1931. 15,019 13,654 1,365 1,850.4 2,050.0 937.6 1947. 446 384 62 47.1 51.0 31.9 1946. 806 733 73 86.7 98.0 40.1 1945. 2,202 2,068 134 236.8 276.5 73.6 1947. 446 384 62 47.1 51.0 31.9 1948. 2,297 2,182 115 245.1 238.6 63.5 1943. 1,432 1,360 72 154.0 181.8 39.6 1942. 826 724 102 88.2 96.0 56.2 1941. 857 689
168 99.0 98.7 100.0 1938. 1,092 954 138 128.5 138.8 85.0 1938. 1,092 954 138 128.5 138.8 85.0 1938. 1,092 954 138 128.5 138.8 85.0 1938. 1,092 954 138 128.5 138.8 85.0 1938. 1,092 954 138 128.5 138.8 85.0 1939. 1,333 1,258 100 104.0 186.3 65.5 1933. 2,075 1,948 127 22.2 2.3 299.8 84.5 1933. 2,094 2,011 83 259.3 300.5 56.1 | | 1931 | 107 | 75 | 32 | 13.2 | 11.3 | 22.0 | | 1945. 206 | | 1947 | 274 | 167 | 107 | 28.9 | 22.2 | | | 1944 | • | 1946 | 8,136 | 6,511 | 1,625 | 874.8 | 870.5 | 892.9 | | 1943 | | 1945 | 206 | 178 | 28 | 22.1 | 23.8 | | | 1942 | 8827 | 1944 | 10,324 | 9,050 | 1,274 | 1,101.8 | | | | 1941 | | 1943 | 2,213 | 2,101 | 112 | | | | | 1940 88 76 12 10.2 11.0 7.2 | | 1942 | 6,445 | 6,155 | 290 | | 815.9 | | | 1937 | | 1941 | 4,458 | 3,572 | 886 | | | | | 1937 | | 1940 | 88 | | | 1 | | | | 1937 | 843 | | | | | | | | | 1936. | Ä | | | | | | | | | 1935. 533 453 80 64.0 66.8 51.6 1934. 18,612 16,307 2,305 2,248.0 2,414.8 1,510.2 1933. 128 100 28 15.6 14.9 18.6 1932. 165 150 15 20.2 22.4 10.1 1931. 15,019 13,654 1,365 1,850.4 2,050.0 937.6 1947. 446 384 62 47.1 51.0 31.9 1946. 806 733 73 86.7 98.0 40.1 1945. 2,202 2,068 134 236.8 276.5 73.6 1944. 2,297 2,182 115 245.1 238.6 63.5 1943. 1,432 1,360 72 154.0 181.8 39.6 1942. 826 724 102 88.2 96.0 56.2 1941. 857 689 168 99.0 98.7 100.0 1940. 571 459 112 66.4 66.2 67.0 1939. 598 477 121 69.9 69.1 73.5 1938. 1,092 954 138 128.5 138.8 85.0 1937. 810 737 73 96.0 107.7 45.7 1936. 1,046 979 67 124.7 143.7 42.6 1935. 1,699 1,595 104 203.9 235.1 67.1 1934. 1,358 1,258 100 164.0 186.3 65.5 1933. 2,075 1,948 127 252.3 239.8 84.5 1932. 2,094 2,011 83 256.3 300.5 56.1 | | | | | | | | | | 1934 | | | | | | | | | | 1933. 128 100 28 15.6 14.9 18.6 1932. 165 150 15 20.2 22.4 10.1 1931. 15,019 13,654 1,365 1,850.4 2,050.0 937.6 1947. 446 384 62 47.1 51.0 31.9 1946. 806 733 73 86.7 98.0 40.1 1945. 2,202 2,068 134 236.8 276.5 73.6 1944. 2,297 2,182 115 245.1 288.6 63.5 1944. 2,297 2,182 115 245.1 288.6 63.5 1943. 1,432 1,360 72 154.0 181.8 39.6 1942. 826 724 102 88.2 96.0 56.2 1941. 857 689 168 99.0 98.7 100.0 1940. 571 459 112 66.4 66.2 67.0 1939. 598 477 121 69.9 69.1 73.5 1938. 1,092 954 138 128.5 138.8 85.0 1937. 810 737 73 96.0 107.7 45.7 1936. 1,046 979 67 124.7 143.7 42.6 1935. 1,699 1,595 104 203.9 235.1 67.1 1934. 1,358 1,258 100 164.0 186.3 65.5 1933. 2,075 1,948 127 252.3 239.8 84.5 1932. 2,094 2,011 83 256.3 300.5 56.1 | | | | | | | | | | 1932 | | | | | 1 ' | | | | | 1931. 15,019 13,654 1,365 1,850.4 2,050.0 937.6 | | | | | | | | | | 1947. | | | | | | | | | | 1946. | | 1931 | 15,019 | 13,654 | 1,305 | 1,850.4 | 2,050.0 | 937.0 | | 1945. 2,202 2,068 134 236.8 276.5 73.6 1944 2,297 2,182 115 245.1 288.6 63.5 1943 1,432 1,360 72 154.0 181.8 39.6 1942 826 724 102 88.2 96.0 56.2 1941 857 689 168 99.0 98.7 100.0 1940 571 459 112 66.4 66.2 67.0 1938 1,093 954 138 128.5 138.8 85.0 1938 1,093 954 138 128.5 138.8 85.0 1937 810 737 73 96.0 107.7 45.7 1936 1,046 979 67 124.7 143.7 42.6 1935 1,699 1,595 104 203.9 235.1 67.1 1934 1,358 1,258 100 164.0 186.3 65.5 1933 2,075 1,948 127 252.3 289.8 84.5 1932 2,094 2,011 83 256.3 300.5 56.1 | | 1947 | 446 | 384 | 62 | 47.1 | 51.0 | 31.9 | | 1944 | | 1946 | 806 | | 1 | | | | | 1943. 1,432 1,360 72 154.0 181.8 39.6 1942. 826 724 102 88.2 96.0 56.2 1941. 857 689 168 99.0 98.7 100.0 1940. 571 459 112 66.4 66.2 67.0 1939. 598 477 121 69.9 69.1 73.5 1938. 1,092 954 138 128.5 138.8 85.0 1937. 810 737 73 96.0 107.7 45.7 1936. 1,046 979 67 124.7 143.7 42.6 1935. 1,699 1,595 104 203.9 235.1 67.1 1934. 1,358 1,258 100 164.0 186.3 65.5 1933. 2,075 1,948 127 252.3 239.8 84.5 1932. 2,094 2,011 83 256.3 300.5 56.1 | | 1945 | | | | | | | | 1942 826 724 102 88.2 96.0 56.2 | | | , . | | | | | | | 1942 826 724 102 88.2 96.0 56.2 | | | | | | | | | | 1935 1,049 1,595 104 203.9 235.1 67.1 1934 1,358 1,258 100 164.0 188.3 65.5 1933 2,075 1,948 127 252.3 289.8 84.5 1932 2,094 2,011 83 256.3 300.5 56.1 | 5 | 1942 | | 1 | 1 | 1 | | | | 1935 1,049 1,595 104 203.9 235.1 67.1 1934 1,358 1,258 100 164.0 188.3 65.5 1933 2,075 1,948 127 252.3 289.8 84.5 1932 2,094 2,011 83 256.3 300.5 56.1 | | | | 1 | 1 | | | 1 | | 1935 1,049 1,595 104 203.9 235.1 67.1 1934 1,358 1,258 100 164.0 188.3 65.5 1933 2,075 1,948 127 252.3 289.8 84.5 1932 2,094 2,011 83 256.3 300.5 56.1 | 죠 | | | | 1 | 1 | | | | 1935 1,049 1,595 104 203.9 235.1 67.1 1934 1,358 1,258 100 164.0 188.3 65.5 1933 2,075 1,948 127 252.3 289.8 84.5 1932 2,094 2,011 83 256.3 300.5 56.1 | 13 | | 1 | 1 | 1 | 3 | • | | | 1935 1,049 1,595 104 203.9 235.1 67.1 1934 1,358 1,258 100 164.0 188.3 65.5 1933 2,075 1,948 127 252.3 289.8 84.5 1932 2,094 2,011 83 256.3 300.5 56.1 | 뵱 | | | 1 | | 1 | | | | 1935 1,049 1,595 104 203.9 235.1 67.1 1934 1,358 1,258 100 164.0 188.3 65.5 1933 2,075 1,948 127 252.3 289.8 84.5 1932 2,094 2,011 83 256.3 300.5 56.1 | Ç, | | 1 | | 1 | | | | | 1934 1,338 1,258 100 164.0 186.3 65.5 1933 2,075 1,948 127 252.3 289.8 84.5 1932 2,094 2,011 83 256.3 300.5 56.1 | J 2 | | | 1 | 1 | 1 | | 1 | | 1933. 2,075 1,948 127 252.3 289.8 84.5
1932. 2,094 2,011 83 256.3 300.5 56.1 | | | 1 . | , , | | 1 | 1 | | | 1932 | | | | | 1 | | | 1 | | | | | | | 1 | | 1 | | | 1931 1,245 1,171 74 153.4 175.8 50.8 | | | | | | | | | | | | 1931 | 1,245 | 1,171 | 11 | 103.4 | 175.5 | 00.8 | TABLE NO. 14-Continued REPORTED CASES AND CASE RATES PER 100,000 POPULATION FOR CERTAIN COMMUNICABLE DISEASES FOR TOTAL, WHITE AND COLORED POPULATION—1931-1947 | POPULATION—1931-1947 | | | | | | | | |------------------------|-------|-------|-------------|------------|--------------------------------|----------------|----------------| | DISEASE | YEAR | R | eported Cas | ES | RATE PER 100,000
POPULATION | | | | | | Total | White | Colored | Total | White | Colored | | | 1947 | 3,247 | 2,126 | 1,121 | 342.9 | 282.3 | 577.8 | | | 1948 | 1,004 | 759 | 245 | 107.9 | 101.5 | 134.6 | | | 1945 | 2,172 | 1,313 | 859 | 233.5 | 175.5 | 472.0 | | | 1944 | 2,349 | 1,423 | 926 | 250.7 | 188.2 | 511.6 | | | 1943 | 3,400 | 2,414 | 986 | 365.6 | 322.7 | 541.8 | | Wнооріме Со џен | 1942 | 2,174 | 1,504 | 670 | 232.3 | 149.4 | 368.9 | | ě | 1941 | 2,560 | 1,672 | 888 | 295.6 | 239.5 | 528.6 | | Ö | 1940 | 5,258 | 4,124 | 1,134 | 611.1 | 594.9 | 678.3 | | S S | 1939 | 1,575 | 1,136 | 439 | 184.2 | 16 4.6 | 266.5 | | 140 | 1938 | 1,548 | 897 | 651 | 182.2 | 130.5 | 401.2 | | ě | 1937 | 3,661 | 3,184 | 477 | 433.7 | 465.2 | 298.4 | | ¥ | 1936 | 3,570 | 2,443 | 1,127 | 425.6 | 358.5 | 716.0 | | | 1935 | 1,100 | 998 | 102 | 132.0 | 147.1 | 65.8 | | | 1934 | 4,568 | 4,035 | 531
661 | 530.6 | 597.5 | 347.9 | | | 1933 | 2,059 | 1,398 | 375 | 250.3
460.0 | 208.0 | 439.9 | | | 1932 | 3,759 | 3,384 | 633 | 405.8 | 505.7
399.5 | 253.5
434.8 | | | 1931 | 3,294 | 2,661 | 055 | 403.0 | 399.0 | 131.8 | | | 1947 | 142 | 108 | 34 | 15.0 | 14.3 | 17.5 | | | 1946 | 424 | 385 | 39 | 45.6 | 51.5 | 21.4 | | | 1945 | 353 | 310 | 43 | 38.0 | 41.4 | 23.6 | | | 1944 | 226 | 188 | 38 | 24.1 | 24.9 | 21.0 | | Огрнтивка | 1943 | 106 | 90 | 16 | 11.4 | 12.0 | 8.8 | | | 1942 | 74 | 62 | 12 | 7.9 | 8.2 | 6.6 | | | 1941 | 47 | 36 | 11 | 5.4 | 5.2 | 6.5 | | | 1940 | 49 | 37 | 12 | 5.7 | 5.3 | 7.2 | | E | 1939 | 67 | 61 | 6 | 7.8 | 8.8 | 3.6 | | H | 1938 | 125 | 103 | 22 | 3.7 | 15.0 | 13.6 | | Ã | 1937 | 257 | 198 | 59 | 30.4 | 28.9 | 36.9 | | | 1936 | 146 | 118 | 28 | 17.4 | 17.3 | 17.8 | | | 1935 | 119 | 100 | 19 | 14.3 | 14.7 | 12.2 | | | 1934 | 108 | 91 | 17 | 13.0 | 13.5 | 11.1 | | | 1933 | 137 | 122 | 15 | 16.6 | 18.1 | 10.0 | | 1 | 1932 | 254 | 198 | 58 | 31.1 | 29.3 | 39.2 | | _ | 1931 | 416 | 318 | 98 | 51.2 | 47.7 | 67.3 | | | 1947 | 1,491 | 844 | 647 | 157.4 | 112.1 | 333.5 | | | 1946 | 1,468 | 867 | 601 | 157.8 | 115.9 | 330.2 | | | 1945 | 1,872 | 1,216 | 658 | 201.3 | 162.6 | 360.4 | | an an | 1944 | 1,870 | 1,076 | 794 | 199.6 | 142.3 | 438.7 | | 081 | 1943 | 1,901 | 1,043 | 858 | 204.4 | 139.4 | 471.4 | | ž · | 1942 | 1,631 | 865 | 766 | 174.3 | 114.7 | 421.8 | |) BC | 1941 | 1,842 | 885 | 957 | 212.7 | 128.5 | 569.6 | | 8 | 1940 | 1,474 | 755 | 719 | 171.3 | 108.9 | 430.0 | | Ţ | 1939 | 1,430 | 678 | 752 | 167.2 | 98.2 | 456. 5 | | Pulmonary Tuberculosis | 1938 | 1,613 | 875 | 738 | 189.8 | 127.3 | 454.8 | | MA. | 1937 | 1,755 | 1,012 | 743 | 207.9 | 147.9 | 464.9 | | Ö | 1936 | 1,497 | 862 | 635 | 178.5 | 126.5 | 403.4 | | 3 | 1935 | 1,708 | 982 | 726 | 205.0 | 144.8 | 468.4 | | Δ, | 1934 | 1,372 | 811 | 561 | 165.7 | 120.1 | 367.6 | | | 1933 | 1,375 | 880 | 495 | 167.2 | 130.9 | 329.4 | | | 1932, | 1,187 | 720 | 467 | 145.3 | 107.6 | 315.7 | | | 1931 | 1,391 | 903 | 488 | 171.4 | 135.6 | 335.2 | | - | ' | | | | | | | # **APPENDIX** # ORDINANCE GOVERNING MECHANICAL GARBAGE GRINDERS City Ordinance No. 871 An ordinance to repeal and reordain, with amendments, Section 55 of Article 42 of the Baltimore City Code (1927 Edition), title "Sewers", sub-title "Damage or Obstruction of Sewers", authorizing the use of mechanical grinders and the discharge of the residue into the sewers, under certain conditions. SECTION 1. Be it ordained by the Mayor and City Council of Baltimore, That Section 55 of Article 42 of the Baltimore City Code (1927 Edition), title "Sewers", sub-title "Damage or Obstruction of Sewers", be and it is hereby repealed and reordained, with amendments, to read as follows: 55. No person, firm or corporation shall discharge into any sanitary sewer or storm water drain any solid waste material which may form deposits, or any liquids carrying such waste material in suspension, or any liquids of such nature as when mixed with sewage will precipitate material which will form deposits. Any liquids of the abovementioned character shall first be treated by methods satisfactory to the Health Department, the Sewerage Engineer, or such other official as may have jurisdiction over the sewers or drains, so as to remove the solids held in suspension, or the substances which could be precipitated when mixed with sewage and the
resulting effluent shall then be discharged into the sewer or drain that may be designated by the proper authorities. Nothing contained in Sections 55 and 58 of this Article or in any ordinance shall be construed to prevent the use of mechanical garbage grinders producing a finely divided residue and the discharge thereof into the sewers, if properly flushed with an ample amount of water, provided said mechanical garbage grinder is approved by the Commissioner of Health and the Sewerage Engineer. Section 2. And be it further ordained, That all ordinances or parts of ordinances inconsistent with the provisions of this ordinance are hereby repealed to the extent of such inconsistency. SECTION 3. And be it further ordained, That this ordinance shall take effect from the date of its passage. Approved, May 16, 1947. THEODORE R. McKeldin, Mayor. #### STATE LAW FOR MEDICAL CARE IN BALTIMORE CITY #### Chapter 714 An act to add a new section to Article 43 of the Annotated Code of Maryland (1939 Edition), title "Health", sub-title "Miscellaneous Provisions", said new section to be known as Section 44B, and to follow immediately after Section 44A of said Article, as said Section 44A was added by Chapter 91 of the Acts of 1945, relating to the administration of the program for medical care for indigent and medically indigent persons in Baltimore City. SECTION 1. Be it enacted by the General Assembly of Maryland, That a new section be and it is hereby added to Article 43 of the Annotated Code of Maryland (1939 Edition), title "Health", sub-title "Miscellaneous Provisions", said new section to be known as Section 44B, and to follow immediately after Section 44A of said Article, as said Section 44A was added by Chapter 91 of the Acts of 1945, and to read as follows: 44B. Within the provisions of the Budget for the program of medical care, monies for the care of indigent or medically indigent persons in Baltimore City shall be transferred to the Mayor and City Council of Baltimore and the administration of the program in Baltimore City shall be administered, under the Commissioner of Health of the City, by a Medical Care Section in the Baltimore City Health Department in accordance with plans that shall be prepared by the Baltimore City Health Department and submitted to and approved by the State Board of Health; and for these purposes the Commissioner of Health of Baltimore City is hereby authorized to contract with physicians, dentists, hospitals, or other accredited agencies for the medical, surgical, hospital or other medical or nursing care of eligible persons; and also to appoint such personnel as may be necessary within the provisions of the Budget and in accordance with the provisions of the Baltimore City Charter. SECTION 2. And be it further enacted, That this Act shall take effect June 1, 1947. Approved, April 25, 1947. # STATE LAW TRANSFERRING TUBERCULOSIS SANATORIA TO STATE BOARD OF HEALTH #### Chapter 583 An act to repeal Section 152 of Article 41, title "Governor-Executive and Administrative Departments," sub-title "State Department of Public Welfare," and Sections 281 to 286, both inclusive, of Article 43, title "Health," sub-title "Tuberculosis," of the Annotated Code of Maryland (1939 Ed.), and to add a new Section to said Article 43, to be known as Section 94A, to follow immediately after Section 94 of said Article, abolishing the "Maryland Tuberculosis Sanatorium," and transferring the powers and duties of said Corporation to the State Board of Health. Section 1. Be it enacted by the General Assembly of Maryland, That Section 152 of Article 41, title "Governor-Executive and Administrative Departments," subtitle "State Department of Public Welfare," and Sections 281 to 286, both inclusive, of Article 43, title "Health," sub-title "Tuberculosis," of the Annotated Code of Maryland (1939 Ed.), be and the same are hereby repealed, and that a new Section be and it is hereby added to said Article 43, to be known as Section 94A, to follow immediately after Section 94 of said Article, and to read as follows: 94A. The body corporate, heretofore created under the title "Maryland Tuberculosis Sanatorium" is hereby abolished, and all property, real and personal of every kind, held or administered by it, is hereby transferred and conveyed unto the State of Maryland and all functions, powers and duties of said corporation are hereby transferred to the State Board of Health. The State Board of Health shall have control and supervision of all State tuberculosis sanatoria and shall have power to make such by-laws, rules and regulations not inconsistent with law as it may deem necessary for the public welfare and the best interests of said institutions. It shall have power to appoint, subject to the provisions of Article 64A, all necessary officers and employees for the proper conduct of said institutions. Section 2. And be it further enacted, That any appropriations made to the Maryland Tuberculosis Sanatoria unexpended at the time this Act becomes effective shall be transferred to the State Board of Health and used for the purpose or purposes for which appropriated. SECTION 3. And be it further enacted, That this Act shall take effect June 1, 1947. Approved, April 16, 1947. ## Index | Adams, Maurice L., 32 Administration, 13 Administrative Section, 45 Adoptions, 41 Advisory Committee Medical Care, 10, 32, 199 Sanitation, 6 Ames, Wendell R., 9, 15, 32 Anderson, George, 32 Anderson, Walter A., 32 Appendix, 339 Appointments Advisory Committee, Medical Care, 10, 32, 199 Ames, Wendell R., 9, 15, 32 Chant, Harry L., 15, 18, 80 Kenealy, Charles M., 16 Mandell, Sibyl, 10, 16, 29, 164 Sparkuhl, Konstantin, 16, 18, 80 Woodward, Elizabeth, 16, 29, 162 Appropriations, 13 Medical Care, 10, 199 Assistant Commissioner of Health, 47 Austin, Charles S., 32 Babies Milk Fund Association, 20, 28, 97, 162 Bacteriology medical, 61 sanitary, 63 Baltimore City Medical Society, 4, 10 Baltimore Health News, 10, 16, 53 Baltimore Venereal Disease Council, 27, 150 BCG, 79, 133 Bibliography, 43 Biologicals, 18, 20, 64, 73 Biostatistics, 40, 262 Births, 12, 40, 275 Eastern Health District, 82 Southeastern Health District, 89 Blood test, 93 false positive, 10 | Cerebral palsy, 11, 177 Chancroid, 26, 145 Chant, Harry L., 15, 18, 80 Chemistry, 18, 63, 75 Chesney, Alan M., 32 Child hygiene, 28, 159 child-placement, 29, 163, 170 Clinics, 32, 187 Calvert Street, 10, 26, 147 dental, 30, 181 ear, 30, 178 eye, 30, 178 medical care, 32 prenatal, 28, 35, 165, 171 tuberculosis, 130, 141 venereal disease, 20, 26, 79, 147, 156 well baby, 20, 28, 97, 162, 169 Commissioner of Health, 11, 41, 49 Report of, 9 Committee to Study the Medical Care Needs of Baltimore, 32, 199 dental hygiene, 31, 183 Communicable diseases, 23, 115, 331 Eastern Health District, 83 in school children, 177 nursing course, 23 Southeastern Health District, 100 Western Health District, 90 Community sanitation, 37, 240, 252 Conclusion, 41 Consultants, 5 Corner, Mrs. Henry E., 32 D'Alesandro, Thomas, Jr., 9, 10 Davis, Dorland J., 11 Dental hygiene, 30, 97, 181 Department of Education, 11, 177, 261 Diphtheria, 12, 23, 79, 87, 97, 117, 122, 163 laboratory examination, 17, 61 research, 104 Sydenham Hospital, 21, 22, 103 toxoid inoculations, 19, 20, 23, 28, 29, 31, 83, 87, 90, 93, 97, 100, 117, 122, 177 | |--|---| | Blood test, 93
false positive, 10
pre-marital, 10 | toxoid inoculations, 19, 20, 23, 28, 29, 31, 83, 87, 90, 93, 97, 100, 117, 122, 177 Druid Health Center, 20, 91 | | Board of Liquor License Commissioners,
220
Botulism, 34, 65
Broening, William F., 10 | clinics, 93 Ear clinic, 30, 178 East Baltimore Medical Society, 21, 98 | | Broening, William F., 10
Buck, T. C., Jr., 66
Buettner, Henry F., 30 | Eastern Health District, 16, 18, 29, 77 census survey, 19, 31, 40, 80, 98, 261 research, 19, 79, 80 | | Calvert Street clinic, 10, 26,
147
Cameron, W. Ross, 15
Carpenter, Charles M., 66
Census survey, Eastern Health District,
19, 31, 40, 80, 98, 261 | student program, 80
Edwards, C. Reid, 32
Environmental hygiene, 37, 235
Ewing, C. Leroy, 11
Exhibits, 16, 35, 54, 225 | Expenditures, 13, 15 Expert Committee, International List, 40, 262 Eye clinic, 30, 178 Fales, W. Thurber, 11 Films, 17, 54 Financial statement, 13 Food control, 34, 217 food handler instruction, 35, 219 food poisoning, 34, 223 laboratory examination, 63, 64, 74 violations, 220 Galvin, William, 32 Garbage grinders, 39, 207, 245, 341 Gas appliances, 239 Gipe, Florence C., 32 Gonorrhea laboratory examination, 18, 63, 66, 93 See Venereal diseases Governor William Preston Lane, Jr., 9 Grain itch, 11, 238 Grand Jury, 35, 223 Guide, The, 21, 97 Hardy, Janet, 133 Health districts, 49 Eastern, 16, 18, 29, 77 Southeastern, 20, 95 Western, 19, 85 Health information, 16, 51 Health of the City, 12 Herpes research, 22, 104 Home survey reports, 19, 88 Horine, Esther S., 16, 54 Housing, 16, 38, 242, 254 Court, 11, 38, 206, 244 Law Enforcement, 38, 39, 205, 237, 242, 243 rooming houses, 243 Industrial hygiene, 11, 37, 237, 248 laboratory examination, 64 Infant mortality, 11, 12, 28, 161, 281, 330 Instructive Visiting Nurse Association, 94, 224 Introduction, 9 Jackson, Howard W., 10 Kenealy, Charles M., 16 Laboratories, 17, 59 biologicals, 64 diagnostic, 61 investigations, 65 Lead poisoning, 11, 18, 64, 238 Leaflets, 17, 53 Legislation, state, 9, 342 Lemkau, Paul V., 10 Love, William S., 32 Mandell, Sibyl, 10, 16, 29, 164 Marino, Frank C., 32 Marriages, 275 Maryland Dental Association, 20, 94 Medical Association, 20, 94 Rheumatic Fever Association, 11, 162 Tuberculosis Association, 25, 54, 132, Maryland State Board of Mental Hygiene, 20, 93 Health Department, 11, 134, 199 Planning Commission, 9, 134, 199 Maternal mortality, 11, 12, 28, 164, 330 Maternity hygiene, 164 clinics, 28, 35, 165, 171 deaths, 166 hospitals, 167 Mayor Thomas D'Alesandro, Jr., 9, 10 Saturday letter, 16 McDonald, John M., 16 McKeldin, Theodore R., 10 McMillin, P. J., 32 Measles, 24, 119 Meat inspection, 36, 229 Medical care, 32, 197 Advisory Committee, 10, 32, 199 appropriation, 13, 199 legislation, 9, 199, 342 medical society resolution, 4, 10 Section, 9, 32, 41, 199 Study Committee, 31, 32, 183, 199 Medical and Chirurgical Faculty Maryland, 9, 11 Medical staff, 7 Meningitis, meningococcus, 12, 23, 117 Mental hygiene, 10, 16, 29, 164 Eastern Health District study, 19 Mercurial poisoning, 238 Midwives, 164, 172 Milk control, 34, 209 dairy farms, 213, 215 laboratory examination, 18, 64, 74 pasteurization, 214, 215 Mononucleosis, infectious, 18, 62 Monumental City Medical Society, 20, Moore, Joseph E., 66 Morgue, 268, 270 Mortality, 12, 40, 276 Eastern Health District, 82 infant, 11, 12, 28, 161, 281, 330 maternal, 11, 12, 164, 330 Southeastern Health District, 99 tuberculosis, 24, 127, 138 Western Health District, 89 Mumps, 12 Negro Health Week, 20, 94 Nelson, Nels A., 10 News releases, 16, 53 Nursery schools, 29, 163, 170 Nutrition, 35, 93, 98, 224 Eastern Health District study, 80 Occupational diseases, 16 Ophthalmia neonatorum, 10, 20, 28, 87, 93, 162 Ordinance garbage grinders, 341 No. 217, 27, 149 Organization chart, 8 Pediculosis capitis, 20, 97, 177 Personnel, 3, 15, 41, 231 appointments, 9, 10, 15, 16, 29, 32, 80, 162, 164 Medical staff, 7 See close of each bureau report Phosphatase test, 34, 64, 214 Pigeons, 11 Pincoffs, Maurice C., 32 Pincoits, Maurice C., 32 Plumbing, 39, 245, 256 yard toilets, 207 Police sanitation squad, 39, 206, 242 Poliomyelitis, 21, 103, 118 Population, 12, 274 Premature infants, 31, 161, 187 Prenatal clinics, 28, 35, 165, 171 Preston, George II., 10 Principal causes of death, 12 Principal causes of death, 12 Protective Service, 27 Psittacosis, 207, 242 Public cemetery, 268, 270 Public health nursing, 31, 185 affiliate instruction, 19, 20, 88, 94, 98, child hygiene services, 162 clinic services, 187 field visits, 187, 191 tuberculosis services, 136 venereal disease services, 146 Publications, 44, 53 Rabies, 17, 24, 62, 118 Radio, 17, 53, 57 Rapid Treatment Center, 26, 79, 145, 148, 157 Receipts, 14 Reed, Lowell J., 32 Research BCG, 79, 133 diphtheria, 104 Eastern Health District, 19, 79, 80 gonorrhea, 66 herpes, 22, 104 laboratory, 65 nutrition, 80 Sydenham Hospital, 22, 104 syphilis, 79 Rh blood typing, 165 Rheumatic Fever Association, 11, 162 Riley, Robert II., 32 Ringworm of the scalp, 21, 31 Rodent Control, 11, 16, 17, 38, 205, 237, 245 Sanitary bacteriology, 63 Milk Production Contest, 34, 212 Section, 203 Sanitation squad, police, 39, 206, 242 Saturday Letter to the Mayor, 16 Scarlet fever, 12, 24, 119 School hygiene, 29, 175 Schwentker, Francis F., 11 Seeman, Isadore, 16, 55, 262 Sarology, 61 Serology, 61 Serotogy, of Sesquicentennial, Baltimore, 16, 54 Sewage disposal, 39, 63, 241, 245 Shiling, M. S., 132 Silicosis, 238 Smallpox, 24, 28, 29, 65, 119, 178 Somerset Health Center, 79 Southeastern Health District, 20, 95 Southern Medical Association, 16, 54, Sparkuhl, Konstantin, 16, 18, 80 State laws Medical Care, Baltimore City, 342 Tuberculosis sanatoria, 343 Statistical Section, 259 Stebbins, Ernest L., 32 Stillbirths, 277 Style Manual, 53 Swimming pools, 38, 207, 241 Sydenham Hospital, 21, 101 poliomyelitis, 103 research, 22, 104 Syphilis, 153 Eastern Health District study, 19, 79 laboratory examination, 10, 18, 62 See Venereal diseases Television, 17 Trichinosis, 224 Tuberculosis, 24, 125 Association, 25, 54, 132, 135 BCG study, 19, 79, 133 case-finding, 132 cases, 25, 128, 138 chest X-ray services, 19, 25, 40, 79, 132, 141 clinics, 130, 141 diagnostic services, 130 laboratory examination, 17 mortality, 24, 127, 138 nursing service, 136 patch test, 19, 87 rehabilitation, 136 sanatoria, 11, 25, 129, 134, 343 treatment, 25, 132 Tularemia, 24, 119, 224 Typhoid fever, 11, 12, 22, 118 Typhus fever, endemic, 16, 17, 23, 31, 37, 61, 65, 118, 240, 245 Undulant fever, 24, 119, 224 Venereal diseases, 26, 143 Calvert Street clinic, 10, 26, 147 cases, 26, 145, 152 clinics, 20, 26, 79, 147, 156 contact investigation, 26, 40, 145, 154 Council, 27, 150 enforcement, 149 Rapid Treatment Center, 26, 79, 145, 148, 157 staff training, 149 Vision test, 21, 31, 97, 177 Visitors, 49, 80 Vital records, 16, 40, 265 Vital statistics, 10 tables, 271 Water supply, 38, 63, 207, 240 Waxter, T. J. S., 32 Welfare Department, 9, 33 Well baby clinics, 20, 28, 97, 162, 169 Western Health District, 19, 85 Whooping cough, 12, 24, 79, 119 inoculations, 83, 90, 100, 123 Williams, Huntington, 32 Wolman, Samuel, 32 Woodward, Elizabeth, 16, 29, 162 Wylie, H. Boyd, 32